
UITGAVE VAN DE VERENIGING

'VRIENDEN VAN HET ZAANSE Huis'

DECEMBER 1996
NO. 140

ANNO
1961

IN DIT NUMMER:
- BOUWSTENEN VAN DE BULLEKERK
- ZAANSE PANDEN VOOR DE ZAANSTREEK BEHOUDEN
- WILLEM SYMONSZ BOGAERT,

EEN 17E-EEUWS WORMEVKKRSE BOEKVERKOPER
- DtWuOSNAP

- PORTRET VAN DE WERKGROEP HISTORIE VAN OUD-WEST TE ZAANDAM

schilderwerken
IJSBRAND KUIPER
oostzijde 391
zaandam
telefoon 616 30 84

Cor Kolen Meubelen
Uw adres voor een sfeervol interieur

Westzijde 74
1506 EG Zaandam
Tel. 075-670 08 48

SCHILDERS BEHANGERS
MEESTER SCHILDERS
nationale schilders school

Gespecialiseerd in:

Hout- en marmerimitatie

Werkplaats:
Zuideinde 63

1551 EB Westzaan
Tel. 075-62803 15

ZAANSmet
GGD
NOORS accent

Timmerfabriek

K. VISSER & ZONEN B.V.

Uitgave van
de vereniging
'Vrienden van

het Zaanse Huis'
December 1996 - no. 140

VERENIGING 'VRIENDEN
VAN HET ZAANSE HUIS'
Voorzitter:
H.G. Bouman,
Lagedijk 100,
1544 BJ Zaandijk,
tel. 075-6210357.
Secretaris:
A. Bol,
Wakkerstraat 17, l hoog,
1097 C B Amsterdam,
tel. 020-6683911.
Penningmeester:
P.M.M. Cordes,
Lagedijk 206,
1544 BM Zaandijk
Postgiro: 742899 t.n.v.
penningmeester Vereniging
'Vrienden van het Zaanse Huis'

REDACTIE'ANNO 1961'
Titia de Groot,
Henk Bouman,
Ada Hannaart
(secretariaat)
Eindredactie:
Peter Roggeveen,
J.J. van der Horst.

Kopij voor het volgende num-
mer van ANNO en opgaven
voor de rubriek 'Annonces'
inleveren vóór l februari 1997
bij:
Redactie ANNO 1961,
Veeringzoom 96,
1541 SE Koog a.d. Zaan,
tel. 075-6170655.

De redactie van 'ANNO 1961'
behoudt zich het recht voor
binnengekomen artikelen te
redigeren.

Druk/vormgeving:
Drukkerij Knijnenberg,
Krommenie.

Inhoud
Na het gezamenlijke Czaar Peternummer van Anno en Met Stoom weer even een 'gewo-
ne' Anno. Een stevig nummer met een flink aantal pagina's met twee diepgravende arti-
kelen van drs. J.M.M. Jacobs en mr. F.J. Wytema over respectievelijk de Westzijderkerk
en het indrukwekkende koopmanshuis dat eens aan de Oostzijde 219 stond.

HSOAlice van Diepen be-
schrijft de ontwikkelingen
van het project Oral History
Zaanstreek dat een jaar
geleden van start ging. Een
project waarbij door middel
van interviews met oud-
werknemers van reeds ver-
dwenen of grotendeels ver-
anderde bedrijfstakken
informatie wordt vastge-
legd op geluidsband.

1182 Het woonhuis van
mr. F.J. Wytema aan de
Bosch-straat l te Zaandijk
kent een bewogen historie.
Een historie die vooral
wordt gekenmerkt door ver-
plaat-singen. Wytema wijdt
een aantal artikelen aan
deze opmerkelijke odyssee.
In zijn eerste artikel gaat hij
nader in op het deftige
koopmanshuis aan de
Oostzijde 219 dat door
Monet werd verdonkere-
maand in zijn Zaanportret.

185 De Bullekerk is feitelijk uit
een conflict geboren. Een
ruzie tussen Westzaandam-
mers en die van de oostkant
over de benoeming van een
dominee. Johan Jacobs ver-

Illustratie omslag:
Een unieke opname van het koopmanshuis dut eens aan de Oostzijde, num-

mer 219, Mond. De opname dateert uit de periode 1906-1914. In 1915 werd

het pand afgebroken om ruimte te scheppen voor uitbreiding van de naastge-

legen verffabriek Rembrandt. Verschillende delen van het pand werden

gebruikt om het woonhuis Kopermolenstraat 3 te verrijken. In 1986 werd

ook dit huis gesloopt en volgde een nieuwe verhuizing naar de Zaandijkse

Roschstraat 1. Elders in dit nummer doet mr. E. J. Wytema verslag van de

verplaatsingen van delen van het statige koopmanshuis met z'n gevel in

Lodewijk XVe-stijl.

diepte zich in de geschiede-
nis van het gebouw en dat
leverde voldoende stof op
voor enkele artikelen. Zijn
eerste artikel behandelt de
perikelen rond de beginpe-
riode van de kerk.

189 Willem Symonsz Bogaert
was een Wormerveerder die
in de 17e eeuw boeken uit-
gaf. Over het doen en laten
van deze 'boeckverkooper'
doet Henk Borst een boekje
open in zijn bijdrage.

192 De rubriek Portret van ...
neemt dit keer de Werk-
groep Historie van Wijk-
overleg Oud-West te Zaan-
dam onder de loep. De
padenboekjes van de werk-
groep zijn inmiddels een
bekend begrip. Onlangs
verscheen een nieuwe uit-
gave, gewijd aan het
Bakkerspad.

193 In de Woosnap opnieuw
aandacht voor het verbouw-
de kaaspakhuis met zijn in
het oog springende glazen
gevel in de Gortershoek.
Commentaren treft u aan
van het betrokken architec-
tenbureau FKG architecten
bna en van Hans Pielken-
rood namens Zaans Schoon.

1194 Hoewel de Zaanse Schans
met regelmaat de krant
haalt met weinig lovende
berichten en commentaren
over het reilen en zeilen
aldaar, ontvingen wij daar-
over geen kopij voor de
vaste rubriek Stichting
Zaanse Schans meldt....

Voor de verandering daar-
om een artikel over de ont-
wikkelingen rond het Zaans
Museum, de eerste paal en
de organisatie achter de
schermen.

Verder in dit nummer de
vaste rubrieken: Nieuws
van de Vereniging Vrienden
van het Zaanse Huis (1178),
Boekennieuws (1195), Kro-
niek (1199) en Culturele
agenda (l203).

Redactioneel
Zelfs de eindredactie blijkt fou-
ten te kunnen maken. Niets men-
selijks is hen vreemd. Oplettende
lezers maakten ons erop attent
dat in het artikel over Breebaard
van Ellen Posthuma (Anno 138)
twee identieke foto's op de pagi-
na's 1112 en 1113 waren afge-
drukt. Het is volkomen waar. Op
pagina 1113 had bij afbeelding 5
het woonhuis van stijfselfabri-
kant Jacob Duyvis moeten staan,
te vinden op blz. 37 in het boek
van Breebaard. Excuses.
Op de valreep nog een prettige
mededeling. Vlak voor het ter
perse gaan van dit nummer ver-
scheen een boek met een fraaie
collectie luchtfoto's van het
Zaandam uit de jaren twintig en
dertig. Oiid-Zaandam vanuit de
lucht luidt de titel. Onze boeken-
recensent Pieter Helsloot ver-
zorgde de teksten bij de foto's.
Het boek in kloek formaat is uit-
sluitend te koop bij de boekwin-
kel Boekenvoordeel aan de
Gedempte Gracht 24 te Zaandam.
De prijs is spotgoedkoop: slechts
f24,95. Een aanrader.

177

Nieuws van de
Vereniging Vrienden van
het Zaanse Huis

Mededelingen van het bestuur

Samenwerking Zaanse historische
verenigingen
Vanuit de onlangs gehouden ledenenquête kregen
we de aansporing wat meer contact te zoeken met
onze zusterverenigingen die elk op hun eigen
gebied actief zijn voor het behoud van de cultuur-
historie van onze streek. In dit verband kan er
gemeld worden dat dit contact er is geweest in de
vorm van een aantal ontmoetingen met de voorzit-
ters van de historische verenigingen. Deze ontmoe-
tingen zijn als zinvol ervaren en er is dan ook voor

volgend jaar een aantal van deze bijeenkomsten
gepland. We kunnen dan samen vaststellen hoe
samenwerking in de raakvlakken van de verschil-
lende activiteiten en belangstellingsgebieden vaste-
re vorm kan krijgen en wanneer het zin heeft geza-
menlijk naar buiten te treden.
Eén actie heeft al plaatsgevonden. Op initiatief van
de Stichting Zaan & Dijk hebben we een gezamen-
lijke brief geschreven aan het gemeentebestuur van
Zaanstad. Hierin hebben we aandacht gevraagd
voor het feit dat een aantal pakhuizen in onze
streek geen enkele vorm van bescherming geniet,
gevolgd door het verzoek hieraan iets te willen
doen. Deze brief is onderstaand integraal afge-
drukt. Aan de mede-ondertekening kunt u zien
welke verenigingen deelnemen aan het overleg.
Hierbij zij nog vermeld dat inmiddels ook de
Archeologische Werkgemeenschap meedoet.

Zaan & Dijk

M.B.T.Z

Vrienden van het Zaanse Huis

De Zaansche Molen
Zaans Schoon

Secretariaat
Lagedijk 100

1544 BJ Zaandijk

Het College van B. & W. der gemeente Zaanstad
Bannehof l
1544 VX ZAANDIJK

Zaandijk, 27 september 1996

Mijne dames en heren,

De ondergetekende stichtingen en verenigingen hebben alle op de een of andere wijze de bescherming van het Zaanse
erfgoed ten doel. De reden dat wij u deze briefschrijven is dat wij ons ernstige zorgen maken over de bedreiging van

een aantal pakhuizen dat nog niet is beschermd op enigerlei wijze. Van de 250 pakhuizen en houtloodsen die er omst-
reeks de eeuwwisseling waren zijn er nu nog 34 over. Dat blijkt uit een inventarisatie van de heer J. Schipper, gepu-

bliceerd in de gezamenlijke uitgave van de tijdschriften Anno en Met Stoom van juni 1994. Inmiddels is het in die
inventarisatie opgenomen pakhuis Oostzijde 319 met een sloopvergunning, afgegeven door uw gemeentebestuur, ge-

sloopt. Voor een tweetal andere pakhuizen, te weten Amsterdam en De Dissel, Zaanweg 12 en 13 te Wormerveer, zijn
er sloopplannen. MBTZ en de Stichting Zaans Schoon hebben al eerder gepleit voor handhaving van deze pakhuizen

en de gemeentelijke monumentencommissie in Zaanstad heeft B & W geadviseerd in ieder geval het pakhuis

Amsterdam op de gemeentelijke monumentenlijst te plaatsen.

Sinds de in bovengenoemde inventarisatie van juni 1994 in Anno 1961 is een aantal pakhuizen op de provinciale lijst

geplaatst.

Niet beschermd op enigerlei wijze zijn de volgende pakhuizen:
De Tulp, Kalf 5 (opgeslagen),
Lagedijk 8 te Zaandijk (Cacao De Zaan),
Het Vette Schaap, Lagedijk 280 te Zaandijk,
De Ruiter, Zaanweg 4 te Wormerveer,
Amsterdam, Zaanweg 12 te Wormerveer,
De Klok, Zuideinde 12 te Wormerveer,
De Dissel, Zaanweg 13 te Wormerveer.
Daarnaast zijn niet beschermd de houtloods v/h D. van Konijnenburg, Noorddijk 26 te Wormerveer en de houtloods
van v/h Simons aan het Verkade-terrein.
De pakhuizen en houtloodsen die thans nog resteren, zijn belangrijke monumenten van industrie en techniek en het
komt ons juist voor dat in het monumentenjaar, waarin speciale aandacht wordt besteed aan de monumenten van
bedrijf en techniek, de bescherming voorzover niet van rijkswege of vanwege de provincie heeft plaatsgevonden, als-

nog van gemeentewege plaats vindt.

178

Wij menen dat het de voorkeur verdient om de pakhuizen en houtloodsen op hun oorspronkelijke plaats te handhaven.
De pakhuizen zijn door hun vorm en structuur vaak heel moeilijk te bestemmen voor hergebruik. In een aantal geval-
len is daarvan een woning gemaakt of een atelierruimte. Juist doordat het moeilijk is een nieuwe bestemming te vin-
den voor deze belangrijke historische monumenten is het nodig ze een extra bescherming te geven. Als de panden
beschermd zijn kan er in de regel met meer fantasie en creativiteit worden gezocht naar een nieuwe passende bestem-
ming.

In een aantal gevallen zal het echter niet mogelijk zijn om de pakhuizen op de historische plaats te handhaven, door
bedrijfsontwikkelingen, woningbouw of dergelijke. De realiteit breng met zich mee dat in dergelijke gevallen aan ver-
plaatsing niet valt te ontkomen. Enkele pakhuizen zijn naar de Zaanse Schans verhuisd, Archangel naar Nauerna en
De Wildeboer naar Wormerveer. Het blijkt echter in de praktijk heel moeilijk te zijn om voor de pakhuizen een plaats
te vinden die recht doet aan hun onderscheidingsvorm. Zijn de pakhuizen echter beschermd, dan is er een extra
dwangmiddel voor de gemeente om met de eigenaar tot een bevredigende en passende oplossing te komen. Zo kan
bijvoorbeeld van de eigenaar worden verlangd dat hij een bijdrage verleent in de verplaatsingskosten of kunnen voor-
waarden worden verbonden aan een eventueel te verlenen bouw- of sloopvergunning. Deze middelen heeft de gemeen-
te echter niet indien de pakhuizen niet op enige beschermde lijst staan vermeld. Ook om deze reden is het noodzaak
om snel tot actie over te gaan en alle bovengenoemde pakhuizen alsnog op de gemeentelijke monumentenlijst te plaat-
sen.

Gezien het grote belang van het onderhavige onderwerp zal deze brief integraal worden gepubliceerd in het blad

Anno.

Gaarne zien wij uw berichten tegemoet.

Afschrift dezes zenden wij aan de Rijksdienst voor de Monumentenzorg en aan de provincie Noord-Holland.

Met vriendelijke groet,
hoogachtend,

Stichting Zaan & Dijk
F.J. Wytema, voorzitter

Vereniging tot Behoud van Monumenten
voor Bedrijf en Techniek in de Zaanstreek
J. Knijnenberg, voorzitter

Stichting Zaans Schoon
D. van Leeuwen, voorzitter

Vereniging Vrienden van het Zaanse Huis
H.G. Bouman, voorzitter

Vereniging de Zaansche Molen
J. Meurs, voorzitter

Meldpunt voor bedreigde panden
en plekken
We beloofden in de laatste ledenvergadering iets
dergelijks op te zetten. Een enthousiaste werkgroep
is inmiddels een paar keer bij elkaar geweest en we
zijn het punt van realisatie genaderd.
De werkgroep bestaat uit leden die elk een bepaald
dorp of gebied van de Zaanstreek vertegenwoordi-
gen. We denken namelijk dat in eerste instantie de
'zwaarte' van een melding het beste plaatselijk kan
worden nagetrokken. Assendelft is nog niet verte-
genwoordigd. Is er belangstelling hiervoor onder
de lezers?
Over de verdere afhandeling van serieus bevonden
meldingen zijn we in overleg met de Stichting
Zaans Schoon.
Meer informatie over het meldpunt treft u elders
aan bij dit nummer.

Algemene ledenvergadering
Noteert u vast in uw nieuwe agenda de datum van
de eerstvolgende algemene ledenvergadering. Die
wordt gehouden op 14 april 1997. Uiteraard ont-
vangt u t.z.t een uitnodiging.

Een hartelijk welkom aan de vol-
gende nieuwe leden:
H.W.F. Rijks, Wormerveer
drs. E. Hoogcarspel, Wormerveer
mr. A. Moesker, Zaandijk
mr. S.E.C. Edzes, Uitgeest
R. Baas, Assendelft
J.C. Volkers, Westzaan
J.P.M. Molenaar, Haarlem
Jb. Kuyt, Heiloo
H. van Vliet, Westzaan
H. Molenaar/J. Blok, Wormer
M.C.J. van der Ven, Zaandam
G.J.M. Molenaar, Zaandam

1179

Binnengekomen berichten

Cursussen
In het eursusprogramma van de Stichting
Regionale Geschiedbeoefening Noord-Holland
kwamen we de volgende cursussen tegen die wel-
licht voor de lezers van Anno interessant zijn:
'Huizenonderzoek en Dorpsreconstructie'. Deze
praktijkgerichte cursus is bedoeld voor mensen die
de geschiedenis van één huis op een dorpsgeschie-
denis willen onderzoeken.De cursus duurt 6 lessen,
te beginnen op 24 februari 1997, en de kosten hier-
van zijn f90,-. Tijdstip: maandag 19.00-21.00 uur,
in het Gemeentearchief Zaanstad.
'Hoe woonden onze voorouders'. Hierin zal aan-
dacht worden besteed aan het gebruik van boedel-
inventarissen voor historisch onderzoek. Deze cur-
sus duurt 5 lessen, 6 en 20 januari, 3 en 17 februari
en 3 maart 1997, en kost f75,-. Tijdstip: maandag
19.15-21.15 uur, in het Timmermansgildehuis,
Tussen Dal 2 en 3 in Hoorn.

Wie doet wat in
Landschap Waterland...
Een handige uitgave is het zojuist verschenen
adressenboekje met bovengenoemde titel. Dit
boekje biedt een overzicht van alle organisaties en
overheden die zich bezighouden met natuur, land-
schap en cultuurhistorie in het gebied ten oosten
van Zaanstad en Oostzaan. Het Landschap
Waterland heeft tot doel de ontwikkeling van de
openluchtrecreatie en het in stand houden van het
karakter van Waterland. In dit gebied houden
diverse instanties zich bezig met beheer, belangen
en beleid, zodat een gidsje een handig hulpmiddel
is. Het boekje wordt op aanvraag kosteloos toege-
stuurd. Adres: I.S.W., postbus 188, 1440 AD
Purmerend. Telefoon: 0299-430385, fax: 0299-
471421.

Ads Boumanprijs ter stimulering
van het behoud van het
Zaans cultureel erfgoed
In het voorjaar van 1995 stelde het bestuur van
onze vereniging de Ads Boumanprijs in. De geld-
prijs van f 1.500,-, die tweejaarlijks wordt toege-
kend, heeft tot doel het onderzoek van de
Zaanstreek als woon-en werkgebied te bevorderen

en het behoud van panden met historische waarde
te stimuleren.
Kandidaten voor de Ads Boumanprijs kunnen zich
aanmelden bij het secretariaat van de Vereniging
Vrienden van het Zaanse Huis. In het reglement
staan de criteria voor het meedingen naar de prijs.
Het gaat hierbij om de inzending van een gedocu-
menteerd verslag van een goed uitgevoerde restau-
ratie van een historisch pand, of van een oorspron-
kelijke studie in de vorm van een artikel naar
aspecten van het bouwen, wonen, werken en leven
in de Zaanstreek. De inzendingen worden door een
jury, bestaande uit Sikke de Jong, Carla Rogge en
Alice van Diepen, bestudeerd en beoordeeld op
grond van het belang van het onderzoek en/of de
restauratieve prestatie voor de Zaanstreek.

De eerste Ads Bouman-prijs werd in december
vorig jaar uitgereikt aan de architect Jaap Schipper
in Amsterdam. Hoewel hij zichzelf geen kandidaat
had gesteld voor de prijs, besloot het bestuur van
onze vereniging hem toch voor te dragen aan de
jury in verband met zijn grote verdiensten voor het
behoud van het Zaans cultureel erfgoed.

De sluitingsdatum voor het inzenden van bijdragen
voor de tweede Ads Boumanprijs is 31 december
1996. Tot heden zijn er nog geen aanmeldingen
binnen gekomen. Wij moedigen kandidaten aan
om hun verslagen van recente, goed uitgevoerde
restauraties van historische panden en/of artikelen
(onderzoeken naar aspecten naar bouwen, wonen,
werken, en leven in de Zaanstreek) voor 31 decem-
ber toe te sturen aan het secretariaat van onze
Vereniging. Mocht u belangstelling hebben, maar
ziet u geen kans om uw bijdrage voor de deadline
in te zenden, dan kunt u ook even contact opnemen
met onze secretaris, Annet Bol, tel. 020-6683911.

Als er onvoldoende aanmeldingen binnenkomen
dan zal het bestuur zelf kandidaten voordragen. De
tweede Ads Boumanprijs wordt in de tweede helft
van 1997 toegekend.

Annonce
Gezocht: tuinbeeld oud of nieuw.
'Zaanse' Engel, op bol en met trompet (hoorn).
tel./fax 020-4823172
O.P. Bleker, Eisstraat 34, Eandsmeer.

Geschiedenis op de band
door Alice van Diepen,
conservator Zaans Museum

Ruim een jaar geleden is in de Zaanstreek
het project Oral History Zaanstreek van
start gegaan, een samenwerkingsverband
tussen het Gemeentearchief Zaanstreek
en het Zaans Museum. Met de informatie,
vastgelegd op geluidsband, kunnen leem-

ten in de geschiedenis van de streek opge-
vuld worden.

De gegevens worden zodanig bewerkt, dat deze
bruikbaar zijn als bron voor divers gebruik als
museale en educatieve projecten, historisch onder-
zoek en publicaties. Vanuit het Zaans Museum in
oprichting ontstond bijvoorbeeld de behoefte om
leemten in de collectie, juist waar het de industrië-

180

Ie geschiedenis betreft, aan te vullen met informa-
tie van oud-werknemers. Vandaar dat als eerste
thema gekozen is voor "Het menselijk bedrijf", in
concreto een viertal reeds verdwenen of groten-
deels veranderde bedrijfstakken, te weten: hout,
verf, olie en blik.

Enthousiaste start
Via een oproep in de plaatselijke kranten, een
brief aan alle historische verenigingen en het per-
soonlijk benaderen van potentiële belangstellen-
den, kwam in het voorjaar van 1995 een groep
van tien enthousiaste vrijwilligers bijeen. De vier
onderwerpen werden verdeeld over kleine sub-
groepjes van twee, (soms één, soms drie) perso-
nen. De leden van de groep hebben zich eerst
ingelezen in de branche om een beeld te krijgen
van de belangrijkste technische en sociaal-econo-
mische ontwikkelingen. Op basis van literatuur-
en (soms ook) bronnenonderzoek werden vragen-
lijsten samengesteld. Voordat met het daadwerke-
lijke interviewen werd begonnen, kregen de deel-
nemers een tweedaagse cursus interviewtraining
door een extern deskundige.
Via persoonlijke contacten of mond-tot-mondrecla-
me werden vrij gemakkelijk de eerste potentiële
kandidaten om te interviewen gevonden. Frank van
Soeren, een van de interviewers, die zich met 'blik'
bezighoudt (of zoals onderling gesproken
wordt:"In het blik zit"), vertelt: „Veel mensen den-
ken dat het niet interessant is wat ze te vertellen
hebben. Maar wij leren veel van elk gesprek. Elk
bedrijf had en heeft zo z'n eigen taal. Van die onbe-
grijpelijke, maar fascinerende termen als 'dan neem
je een pubeltje en doe je er een pobeltje en een
stampertje op'. Vaak hebben ze dan ook nog zoiets
van 'ach, dat weetje toch allemaal wel'. We horen
veel belangrijke details van de werkvloer. Hoe ging
je naar je werk, hoe lang bleef je er, hoeveel vrije
dagen had je? Maar ook: hoe was de relatie met de
directie en hoe was die onderling met de andere
werknemers, waren er stakingen, werkten er veel of
weinig vrouwen in het bedrijf, etc."

Oefening baart kunst
Het afnemen van interviews bleek in de praktijk
moeilijker dan verwacht. De interviewers werden
geconfronteerd met hun eigen onzekerheden. Veel
interviewers kwamen moeilijk los van de vragen-
lijst waardoor een spontaan aangesneden interes-
sant onderwerp soms niet voldoende uitgediept
werd. Van de kant van de geïnterviewden gebeur-
den vaak onvoorspelbare dingen, zoals de aanwe-
zigheid van irritante geluiden van een vogel of een
bord met kopjes dat neergezet werd, iemand die bij
nader inzien toch liever niet geïnterviewd wilde
worden of iemand die twijfelachtige informatie
verstrekte. Hoewel niet alle interviews voor 100%
geslaagd zijn te noemen, bleek toch weer iedere
keer dat de gesprekken interessante informatie
opleverden en inderdaad voorzien in een leemte in
het bestaande schriftelijke- of beeldmateriaal.

Organisatie
De organisatie van het project is in handen van een
stuurgroep, waarin naast de gemeentearchivaris en
de conservator van het Zaans Museum, de provin-
ciaal historisch consulente, een docent van de
Universiteit van Amsterdam en een van de inter-
viewers zitting hebben. De directe inhoudelijke
aansturing en begeleiding van de vrijwilligers is in
handen van de conservator. Na verloop van tijd
bleek echter bij een deel van de leden behoefte te
ontstaan aan meer regelmatige uitwisseling van
ervaringen alsmede een vorm van begeleiding die
meer inging op de techniek van het interviewen en
de interactie tussen interviewer en geïnterviewde.
Door een gelukkig toeval kwamen we in contact
met een docente van de vakgroep Nederlands van
de Universiteit van Amsterdam die veel ervaring
had opgedaan met de begeleiding van dit soort
projecten. Zij was erg geïnteresseerd in het project
en toonde zich bereid om energie te steken in de
werkgroep. Na enige aarzeling bij een deel van de
leden over de waarde van deze (extra) vorm van
begeleiding bleek dit niet alleen heel goed aan te
slaan, maar ook een essentiële vorm van begelei-
ding te zijn om een soort van groepsgevoel te creë-
ren. Het afnemen en niet te vergeten het uitwerken
van de interviews is een tijdrovende en deels indi-
viduele klus waarbij het belangrijk is dat je weet
dat anderen aan hetzelfde project meewerken en je
het dus samen doet.

Financiën
Vanzelfsprekend brengt zo'n project kosten met
zich mee. Vooral de aanschaf van apparatuur is een
flinke kostenpost. Gelukkig zag B & W van Zaan-
stad het belang in van dit project en verleende een
startsubsidie, waarmee de eerste investeringen
konden worden gedaan. Er bleef zelfs nog wat
geld over voor lopende zaken als onkosten van
vrijwilligers of een kleine attentie voor de geïnter-
viewden. Het inhuren van extra begeleiding was
niet voorzien in het budget. Daar de stuurgroep uit
de reacties van de deelnemers kon concluderen dat
deze vorm van begeleiding geen overbodige luxe
was, werd toch het benodigde geld voor dit eerste
deelproject bijeen gebracht, eveneens met steun
van de gemeente Zaanstad. Ik spreek hierbij de
hoop uit dat het ook lukt om deze begeleiding voor
het volgend deelproject te financieren.

Wat gebeurt er met
de verkregen informatie...?
Een veel gestelde vraag die als volgt beantwoord
kan worden. Het primaire doel van dit project is
het verzamelen van mondelinge informatie ter
aanvulling op de schriftelijke- en beeldinformatie.
De informatie wordt opgeslagen in het Gemeente-
archief waar het voor onderzoekers beschikbaar
zal zijn. Daarnaast is het uitdrukkelijk de bedoe-
ling dat het nieuwe Zaans Museum gedeelten van
de interviews zal gebruiken bij de presentatie.
Interviewfragmenten zullen geïntegreerd worden

181

in de vaste en tijdelijke exposities, juist op plekken
waar een andere vorm van informatie ontbreekt.
Het Zaans Museum heeft dat in bescheiden vorm
reeds gedaan door in een publiciteitstentoonstel-
ling, die vanaf mei langs verschillende plaatsen in
de Zaanstreek trok, interviewfragmenten op te
nemen. Ook een historicus die in opdracht van het
Zaans Museum onderzoek doet naar bootwerkers,
heeft interviewfragmenten die verzameld zijn
door een van de leden van de groep, gebruikt bij
het schrijven van een artikel. Kortom er wordt al
actief gebruik gemaakt van het werk van, het mag
wel gezegd worden, deze fantastische groep vrij-
willigers die het afgelopen jaar heel wat uren in dit

project gestoken heeft. Het feit ze bijna stuk voor
stuk aangegeven hebben ook aan een volgend
deelproject mee te willen werken is, naast het
resultaat van de interviews, mijns inziens een
belangrijke graadmeter voor het succes van het
project. Een conclusie die overigens door de gehe-
le stuurgroep wordt gedeeld.

Informatie over dit project kan worden ingewon-
nen bij het kantoor van het Zaans Museum, tele-
foon: 075-6403565 of bij het Gemeentearchief
Zaanstad, telefoon: 075-6552233.

Zaanse panden voor de Zaanstreek behouden

door F. J. Wytema

Een verhaal over verhuizingen van panden. Over
de verhuizing van Haaldersboek 15 naar
Zaandijk. Over de verhuizing van een deel van
het pand aan de Oostzijde 219 te Zaandam naar
de Kopermolenstraat 3 te Zaandam en de daarop
volgende verhuizing naar Zaandijk. En hoe die
panden werden samengevoegd tot een nieuw
geheel aan de Boschstraat l te Zaandijk.

Tien jaar geleden kwam ik er bij toeval achter dat
het pand Kopermolenstraat 3 te Zaandam met een
rijke gevel in Lodewijk XVe-stijl' dreigde te ver-
dwijnen uit de Zaanstreek. Omdat reeds een sloop-
vergunning was gevraagd bij de Rijksdienst voor
de Monumentenzorg (het pand stond op de
Rijksmonumentenlijst) was snelheid geboden om
het voor de Zaanstreek te behouden. Daar ook het
18e-eeuwse huisje Haaldersbroek 15 te Zaandam
na een bliksemactie (het moest in een weekend
worden gedemonteerd en opgeslagen) in mijn bezit

was, ontstond het idee om beide panden, of wat
daarvan over was, samen te voegen tot een geheel.
De plannen zijn inmiddels gerealiseerd en de
redactie van Anno heeft mij gevraagd om iets over
de restauratie te vertellen. Omdat niet alleen over
de bouwtechnische aspecten veel te schrijven valt,
maar ook over de historische achtergrond van
beide panden, vrees ik dat ik er niet in slaag om in
één artikel voldoende informatie te verschaffen.
Ik zal hieronder in het kort iets vertellen over
beide panden en er later, in een volgend nummer,
wat dieper op ingaan2.

Van Oostzijde naar
Kopermolenstraat
Het pand Oostzijde 219 werd samen met
het inmiddels prachtig gerestaureerde huis
Oostzijde 2213 weergegeven op een schilderij van
Claude Monet uit 1871 dat nu in het Stadelsches
Kunstinstitut in Frankfurt am Main te bezichtigen
is. De gevel aan de rechterzijde is door Claude
Monet naar de linkerkant getrokken en de boom-

Het koopmanshuis aan de Oostzijde 219 vanaf de Zaan gezien Een opname uit circa 1871, het jaar waarin Monet de beide
klokgevels op het doek zette. De Fransman bediende zich daar-
bij van een dichterlijke vrijheid door de beide gevels dichter bij
elkaar te plaatsen, waardoor het achter de bomen verscholen
koopmanshuis letterlijk uit beeld verdween.

De verffabriek van
Heyme Vis aan de oostelij-
ke Zaanzijde, tegenover de
Veering- en Herderstraat.
Uitbreiding van de verffa-
briek leidde in 1915 tot de
afbraak van het koop-
manshuis van verjjabri-
kant Heyme Vis jr. die er
tot zijn dood, in 1914,
woonde.

partij tussen beide huizen verhult de aanwezigheid
van andere bouwwerken4. In werkelijkheid heeft
Claude Monet tussen beide klokgevels een uiter-
mate interessante aanbouw weggelaten: Oostzijde
219, een classicistisch gebouw uit het einde van de
18e/begin van de 19e eeuw.
Het koopmanshuis Oostzijde 219 werd het laatst
bewoond door verffabrikant Heyme Vis jr. (Heyme
IV)5, die hier tevens zijn kantoor had6.

Na diens dood werd het pand afgebroken in
opdracht van zijn zoons omdat de naastgelegen
verffabriek Rembrandt moest worden uitgebreid7.
De aannemer van de uitbreiding was Cor Kakes.
Hij vond het kennelijk zonde dat zo'n monumen-
taal pand werd afgebroken en heeft een van de
deurportalen met bovenlicht en snijraam en de sier-
lijst van de classicistische aanbouw, twee midden-
kozijnen uit de 18e-eeuwse Zaangevel met de daar-
bij behorende hardstenen dorpels, het houten
schotwerk van de klokgevel met de daarbij beho-
rende versiering en een groot aantal van de kap-
spanten met de pannen meegenomen en daarmee
zijn woonhuis Kopermolenstraat 3 verrijkt na ver-
wijdering van de bovenverdieping, kap en voorge-
vel. Een en ander blijkt uit een bouwaanvraag en
tekening aanwezig in het archief van de gemeente
Zaanstad8. Zo verdween een rijk koopmanshuis dat
verschillende malen beschreven is van de Zaan
naar de Kopermolenstraat. Het heeft daar gestaan
tot 1986 toen het moest wijken voor de uitbreiding
van het bouwbedrijf Kakes.

De classicistische aanbouw van Oostzijde 2199

trok al in het begin van de 19e eeuw door zijn
schoonheid de aandacht. Zo beschreef in 1816 de
door Nederland reizende Engelsman
G. Johnson '° het huis als volgt:

"Onder alle de huizen, welke wij hier voorbij gin-
gen, trok eene kostbare woning wel het meest onze
aandacht; schoon zij niet hoog was opgetrokken,
behaagde zij ons nogtans, wegens hare nette bouw-

orde, wel het meest, en hoe meer wij ze in alle hare
deelen en sieraden beschouwden, hoe meer wij
opmerkten, dat er noch moeite noch kosten
gespaard waren om haar boven de overige naburi-
ge woningen te doen uitschitteren.
Zij is over het geheel groen geverwd, even als de
meeste Zaandamsche huizen; de kolommen zijn ligt
groen, de kapiteelen wit, zoo ook de lijsten en het
snijwerk der deuren; de kozijnen zijn mede ligt
groen, doch de ramen en deuren donker groen
geverwd.
Boven de ramen der deuren zijn eenige sieraden,
die op den Koophandel en Zeevaart toepasselijk
zij, zeer kunstig uitgebeiteld.
In het tuintje zijn twee paden van gele steentjes
gelegd van de straat af tot aan het huis; de perken
prijken met glimmende koralen en bloemen, aan
beide zijden zijn eiken palm-, taxus- en andere
hoornen geplant. Achter het huisje zagen wij eene
plaats of tuin, die zich tot De Zaan uitstrekt, en op
gelijke wijze is aangelegd.

De heer Johnson verzocht ons vriendelijk, dat wij
langzaan zouden voortwandelen en hem eenige
oogenblikken alleen laten, dewijl hij grooten lust
had deze woning af te schetsen; wij raadden hem
aan, dat hij dit tot eene volgende gelegenheid zou
uitstellen, doch hij was hier toe niet te bewegen,
vreez.ende, dat hem in het vervolg de tijd mogt ont-
breken. Wij wilden hem hierin genoegen geven, en
stapten langzaam voort.
Na verloop van eenigen tijd kwam hij wederom bij
ons met eene ruwe schets in de hand, hij gaf mij te
kennen, dat hij dezelve bij de eerste gelegenheid
met groote nauwkeurigheid zou uitwerken. Hier in
werd hij telkens verhinderd, ik verzocht hem dus,
dat hij mij deze zeer gelijkende schets ter hand zou
stellen; ik liet z,e door eene zeer kundige hand bear-
beiden, mij verzekerd houdende, dat het mijne
geëerde Lezers niet onaangenaam zijn zoude dezel-
ve alhier al mede te zien, om het onderscheid op te
merken tuschen deze zoo ƒ raatje en kostbare
woning, aan welke zoo veel geld en arbeid besteed
is, en de nederige stulp, aan welke de beroemde
Czaar Peter, de Beheerscher aller Russen, door
zijn kortstondig verblijf zoo veel naam en luister
heeft bijgezet."

De kleindochter van Heyme Vis IV, wijlen
mevrouw Cornelissen-Goedkoop logeerde in het
huis bij haar grootouders vanaf 1881. Haar jeugd-
herinneringen zijn uitermate boeiend, omdat zij een
levendige beschrijving geeft van het leven in dit
Zaanse koopmanshuis in het einde van de 19e
eeuw". Haar beschrijvingen van het interieur
komen overeen met foto's die uit die tijd stammen.
(Noot van de redactie: in een van de volgende num-
mers van Anno zullen wij uitgebreid aandacht
besteden aan deze jeugdherinneringen)

183

Noten
1 Het pand is afgebeeld in De Nederlandse Monumenten van

Geschiedenis en Kunst, Waterland en omgeving, deel VIII,
door J.J.F.W. van Agt, Staatsdrukkerij 1953, afbeelding nr.
178 en beschreven bladzijde 163: "Houten voorschot in
rocoeostijl boven een bakstenen onderpui XVIIIc".
Over de stijl is mijns in/iens discussie mogelijk. Details kun-
nen ook op Lodewijk XVIe wijzen. Mogelijkerwijs is de
gevel op het waarschijnlijk 17e-eeuwse pand in het derde ol'
vierde kwart van de 18e eeuw aangebracht.

2 Veel onderzoek in archieven werd verricht door de heer R.
Hcise te Zaandam.

3 Zie hierover F. Mars, 'Claude Monet', in Zaandam 150 jaar
stad, 1811-1962, Zaandam, p 331, Prof. Ronald Prickvance
in Monet in Holland, Zwolle 1986, p 120 en 121 en S. de
Jong in Anno nr. 112, december 1989, p 615 en 616 en Anno
nr. 121, p 774.

4 Op de kadastrale kaart van Zaandam uit 1820 is een tussen-
liggend gebouw, een wagenhuis en paardenstal (kadastraal
nr. C 724) te zien, dat blijkens eerder genoemde veilingakte
van 14 maart 1837 eveneens werd verkocht aan Pieter
Molenaar. Op de kadastrale kaart van Zaandam uit 1897 is
een smaller gebouw te zien. De afstand tussen de beide wes-
telijke klokgevels van Oostzijde 219 en 221 bedroeg in wer-
kelijkheid circa 52 meter.

5 Zie over deze verffabrikantenfamilie mr. D. Vis Drie eeuwen
verf, Wormerveer, 1943.
Heyme IV, geboren te Zaandam op 25 februari 1827 en over-

leden te Zaandam op 30 november 1914, was geboren in het
huis Noord 729 te Oostzaandam, huwde op 24 oktober 1849
Elisabeth van Voorst, dochter van Dirk van Voorst, geboren
te Oud-Loosdrecht en Marijtje van Exter. Heyme IV kwam
dus via zijn huwelijk in het bezit van Oostzijde 219. De
vader van Dirk van Voorst, was chirurgijn uit Zaandam. Zie
hierover verder Mededelingen van de Stichting familie Vis
te Zaandijk, nr. 24 november 1992, p 208 "De komst van de
Familie van Voorst naar Zaandam".

6 Zie T. Woudt Wandeling door Oost- en Westzaandam om-
streeks 1900 - 1905, oktober 1963, Zaandam, p 46.

7 Zie Drie eeuwen verf. p 126

8 Bouwaanvraag d.d. 28 april 1915 van de firma J. Kakes +
tekening 'Plan voor verbouwing van perceel
Kopermolenspad nr. l'.

9 Zie H. Roovers: Rond Dam en Oostzijde, afb. 63. p 107.

I O G. Johnson Karakterschetsen zeden en gewoonten van
Nederlandsche mannen en vrouwen in het jaar 1816, bijeen-
verzameld op eene reize door het Koninkrijk der
Nederlanden door den Engelschen reiziger G. Johnson en
den schrijver Van den Ring van Gyges weder gevonden met
kaarten en platen, eerste deel Noord-Holland te Amsterdam
bij E. Maaskarnp, p 340 tot 342, waarin opgenomen plaat 8
van H. Greeven.

II Een gedeelte van de jeugdherinneringen van wijlen
mevrouw Cornelissen-Goedkoop (geschreven in 1960) werd
mij welwillend toegezonden door mr. D. Vis te Bergen.

Blijkens een akte van 14 maart 1837 (gemeente-
archief Zaanstad, oud notarieel archief Zaandam)
van notaris Van Goor Hinlopen, werd Oostzijde
219 samen met de stijfselmakerij en het tegen-
over gelegen zaadpakhuis op een veiling in De
Otter verkocht aan Dirk van Voorst. De akte ver-
wijst naar een oudere akte van 4 maart 1766
waarbij Wouter Kuyper het koopmanshuis ver-
koopt aan Pieter Duijn (geboren 1713, ged. 17
april 1734, overleden 23 september 1778),
gehuwd met Trijntje Dekker. Uit dit huwelijk
werden twee zoons geboren, Adriaan (geboren in
1746, ged. 29 maart 1767, overleden l november
1827, gehuwd met Antje Volmer) en Claas (gebo-
ren in 1749, ged. l april 1770, overleden 21
februari 1822, gehuwd met Guurtje Bakker, over-
leden 15 augustus 1826). Claas koopt op 11 april
1775 voor zichzelf Oostzijde 221 en gaat daar
wonen. Na de dood van vader Pieter blijft
Adriaan in Oostzijde 219 wonen. Het snijwerk
kan derhalve gemaakt zijn in opdracht van Pieter
na 1766 of Adriaan na 1778. Zeker is wel dat het
snijwerk van Oostzijde 221 is aangebracht in
opdracht van Claas Duijn na 11 april 1775 toen
hij het huis kocht en vervolgens toestemming
verkreeg van de Dijkgraaf van Uitwaterende
Sluizen in Kennemerland en West-Friesland, om
een gedeelte van De Zaan te dempen in noorde-
lijke richting, zodat hij het van oorsprong 17e-
eeuwse huis kon uitbreiden en voorzien van twee
klokgevels in rocoeostijl (zie ook beschrijving in
Van Agt, t.a.p., p 163 en 164 en afb. 179).

Uit deze akte blijkt verder dat Oostzijde 221
door Claas Duijn werd gekocht op 11 april 1775
van de erven van Jan Sijmonszn. Tel, die het op
zijn beurt had verkregen op 23 april 1765. Claas
Duijn, gehuwd met Guurtje Bakker, overleed in
1822. Omdat het echtpaar geen kinderen had,
werd de broer Adriaan Duijn als erfgenaam van
Claas ook eigenaar van Oostzijde 221 (noord
786, kadastraal bekend Zaandam sectie C nr.
723). Oostzijde 219 (noord 782, kadastraal
bekend Zaandam sectie C nr. 725) was reeds in
zijn bezit. De erfgename van Adriaan is zijn
enige dochter Guurtje, gehuwd met Jan Vander
(in leven burgemeester en raad van Zaandam).
Guurtje Vander-Duijn overleeft haar man en
zoons en als enige erfgename blijft over haar
dochter Antje Vander gehuwd met Klaas
Koopmans. Zij laat alle panden veilen op 14
maart 1837 in De Otter. Koper van Oostzijde
219 wordt Pieter Molenaar, meester-timmerman
wonende te Zaandam.
Uit het verpondingsboek van Oostzaandam van
1731 nr. 1017 (p 146) blijkt Jan Claasz. Schaap
eigenaar van Oostzijde 221 die het pand in
drieën heeft verhuurd. Oostzijde 219 (nr. 1017),
het naastgelegen stijfselhuys (nr. 1018) (later
genaamd "De Onderneming") en het tegenover
gelegen Pakhuys zijn dan eigendom van Pieter
Klaasz. Kuijper, die het huis zelf bewoont. Deze
stijfselmaker wordt ook als eigenaar vermeld in
de Personele Quotisatie van 1742 (nr. 1017 is
vernummerd in 1022), zie de Zaende 1948 p
227. Blijkbaar heeft Pieter Duijn in 1766 deze
percelen in dezelfde combinatie gekocht.

184

Bouwstenen van de Bullekerk:
het oorspronkelijke gebouw uit 1640
door Johan Jacobs

"de Hooftkerke is de Nieuwe Gereformeerde
Kruis-kerk, met een Tooren in 't midde, van bin-
nen schoon en heerelijk opgehaaldt", aldus
schrijft Soeteboom in 1658 in zijn Zaanlandsche
Arcadia over de Westzijderkerk, waarvan men
met de bouw twintig jaar daarvoor begonnen was
en waar in oktober 1640 de eerste predikatie werd
gehouden. Het kerkgebouw waar Soeteboom het
in 1658 over heeft, is dus de kerk zoals die
gebouwd was in 1638-1640, vóór de vergroting
van enkele decennia later'.
In dit artikel wordt een poging gedaan die oor-
spronkelijke vorm te reconstrueren en de motie-
ven na te gaan die aan de wording van dit kerk-
gebouw ten grondslag liggen.

Soeteboom schrijft "Oost en West-Zaardam, dat
wel eer een kerk, een gemeene Buil2, en een manier
van Regieringe hadt, is door de grootheidt, en
moegelijk grootsheidt van malkanderen geschei-
den, ik heb by-nae gerukt geseit. Hieruit is veroor-
saakt dat de Westsijde op sich selven (niet-te-min
ook nootsakelijk) een nieuwe kerke bouwde."
Deze kroniekschrijver uit de 17e eeuw vat hier
treffend samen wat tot de bouw van de
Westzijderkerk leidde. De bewoners ten westen en
ten oosten van de Zaan maakten aan het eind van
de 16e en het begin van de 17e eeuw gebruik van
hetzelfde kerkgebouw, de Oostzijderkerk, die via
de Hogedam gemakkelijk te bereiken was. Oost-
en Westzaandam vormden in huishoudelijk opzicht
één gemeenschap - de "gemeene Buil" of gemeen-
schappelijke kas door Soeteboom genoemd - maar
bestuurlijk gezien behoorden de Westzaankanters
tot de banne van Westzanen', waarvan het admini-
stratieve en kerkelijke centrum in Westzaan lag, en
die van de Oostzijde vielen onder de banne van
Oostzanen.
Kortom, wat op papier keurig verdeeld is, blijkt in
de praktijk anders opgelost te worden. Lag hier niet
de basis voor een conflict in besloten?
Kerkelijk gezien hoorden de bewoners van
Westzaandam gebruik te maken van de bestaande
kerk in Westzaan', maar zij kerkten in
Oostzaandam. Die praktijk leidde ertoe dat de
Westzaankanters ook vertegenwoordigd waren in
het kerkbestuur daar. Aanvankelijk zijn zij nog
klein in getal, maar met de economische groei in
het begin van de 17e eeuw groeit het aantal bewo-
ners aan de westkant gestaag. Dat is de "groot-
heidt" waar Soeteboom over spreekt.
Met die toename van de bevolking aan de westzij-
de, die zich vooral op de Lagedijk langs de weste-
lijke oever van de Zaan vestigt, ontstaat de wens
om een betere verbinding met de kerk in de eigen
banne, die van Westzaan, te maken: "datter een
padt soude gemaeckt ende geleyt worden / respon-
deerde vande Middel tot aan de Zaandijck ... sulcx

dat men by allen tijde des jaers /.../... in een half
uyre van de kercke ende raethuys op den
Lagendijck soude kunnen komen".5

Het had echter de nodige voeten in aarde voordat
die verbinding -het Guispad- gemaakt kon worden.
Voor de aanleg van dit verbindingspad waren de
tegenstellingen onderling zodanig -wat Soeteboom
de "grootsheidt" noemt- dat in 1624 de 'Gecom-
mitterde Raden en Staten van Hollant ende West-
Vrieslandt' de schepenen van Westzaandam moe-
ten gelasten voor de aanleg daarvan de benodigde
percelen aan te wijzen6.
Niet alleen Soeteboom vermeldt de "grootsheidt".
Ook uit de historische bronnen blijkt dat in het
begin van de 17e eeuw de, veelal nieuwe, bewo-
ners van de Hogedijk en Lagedijk nogal lastig en
eigenzinnig waren. Wanneer hun een aandeel in de
kosten wordt gevraagd voor het onderhoud van de
Kerkweg in Westzaan, waar zij volgens de aloude
traditie als ingelanden van de polder Westzaan toe
verplicht zijn, protesteren zij daartegen. Zij van de
westzijde maken immers toch vooral gebruik van
de Oostzijderkerk? Op zijn beurt ligt dan het ban-
nebestuur dwars wanneer om een bestrating van de
Lagedijk wordt gevraagd. Die vindt dat de bewo-
ners van Hoge- en Lagedijk dat best zelf kunnen
betalen aangezien hun huizen daar toch al twee
keer zoveel waard zijn7.
Bovendien ontstaat er in 1632 een conflict tussen
de Westzaandammers en die van de Oostzijde om
de benoeming van een dominee. De Westzaan-
dammers zouden terstond daarop een vergadering
belegd hebben, waarin zij besloten aan de
Westzijde een kerk te bouwen en de hoge regering
te verzoeken een jaarwedde voor de leraar vast te
stellen8.
In 1633 is er een overeenkomst met de regeerders
van de westzijde om de helpende hand te bieden tot
vergroting van de kerk en het kerkhof van
Oostzaandam. Maar in het jaar daarop, in 1634,
volgt het advies van de schepenen en de vroed-
schap van Westzaandam voor het bouwen van een
schoolhuis, een huis voor de vroedvrouw -de vroe-
moei- en een toren met slagwerk en klok aan de
westzijde9. Nog in datzelfde jaar komt men nog bij
elkaar om de separatie van Oostzaandam te
bewerkstelligen.
Het duurt tot 2 juni 1636 voordat de Staten van
Holland die afscheiding bekrachtigen. Een schei-
ding die het mogelijk maakt dat in 1639 en 1640
aan de schepenen en regeerders van Westzaandam
octrooien verleend worden om ten behoeve van
hun kerk een speciale belasting te heffen'".

De plaats van de nieuwe kerk
De bebouwingsconcentratie aan de westzijde van
de Zaan was in de eerste plaats te vinden op en bij
de Hogedam waar de sluizen de verbinding vorm-

1185

[afbeelding l]
Plattegrond van de
Westzijderkerk zoals die in
1638-1640 is gebouwd.
(Tekening auteur)

[afbeelding 2J
Latijns kruis (A) en Grieks
kruis (B)

den tussen Voorzaan en Achterzaan. Met de groei
van de bevolking gaat de bebouwing zich als een
lang lint uitstrekken langs de Lagedijk en de Zaan.
Wanneer ook die ruimte gevuld is ontstaan de
paden haaks daarop met de typische padbebou-
wing. De kaart van Claes Vastersz. Stierp uit 1648
geeft die bebouwingsconcentratie aardig weer".
Helaas zonder de plaats van de dan al gebouwde
nieuwe kerk op de westzijde, want die plaats ligt
eigenlijk net even buiten de kern bij de Hogedam.
Door de sterke groei van Westzaandam in het begin
van de 17e eeuw was er geen duidelijke plaats voor
zo'n belangrijk gebouw als een kerk opengebleven.
Maar wat meer naar het noorden was er kennelijk
wel zo'n ruimte voor een groot gebouw. Een ruim-
te die nog te danken zou zijn aan de Spaanse bezet-
ting in 1572, toen de troepen daar een schans had-
den opgeworpen: een ruim, enigszins opgehoogd
terrein tussen de sloten die Zuiderkerksloot12 en
Noorderkerksloot11 gaan heten, tegenover de erven
aan de Zaan met de nummers 53, 54 en 55".
Als de regenten van Westzaandam in 1633 beslui-
ten op deze plaats een kerkhof in te richten, gebeurt
dat zeer tegen de zin van Oostzaandam "om rede-
nen vant op het oude kerckhoff noch plaets
genoegh was ende des noot zijnde lichter vergroot
werden [kon], en met minder costen, dan een
nieuw kerckhoff op te regten"13.
Wanneer in 1637 de Westzaandammers een kerk
mogen bouwen, kiezen zij logischerwijs deze wat
hogere plek, die door het gebruik als kerkhof een
gemeenschappelijke bestemming had, en "tegen
alle tegenstribbelinge begonnen wierdt, met 'er
Paalwerck in de grondt te slaan, op den 27. Augusti
Anno 1638". "[...] Den 14. van September leide
Pieter Jansz. Brouwer, Regerende Schepen-
Burgemeester, voor aen de Noordt-kant van de
Westergevel den eersten steen, en soo vervolgden
zijn drie soonen tot 'er vier geleght waren"1".
De kerk wordt echter niet met zijn hoofdas haaks
op de Lagedijk gebouwd, zoals de overige bebou-
wing, maar min of meer diagonaal gesitueerd met
haar hoofdas in oost-westelijke positie,
hiermee de aloude traditie van de mid-
deleeuwen volgend om een kerkge-
bouw te oriënteren, d.w.z. om de koor-
partij met het hoofdaltaar naar het oos-
ten te richten. Maar aangezien een her-
vormde kerk geen koor of altaar heeft,
is het merkwaardig dat men aan die tra-
ditie vasthoudt. Op een 17e-eeuwse
kerkplattegrond met de graven in de
kerk staan de aanduidingen noord-oost-
zuid-west bij de betreffende gevels dui-
delijk aangegeven17.

De eerste vorm van het
kerkgebouw
Zagen wij hiervoor dat de traditie bij de
plaatsing van de kerk een factor van
belang vormde, dit zal ook blijken uit

de architectonische vorm, maar tegelijkertijd zijn
er verschillende elementen aan te wijzen die verra-
den dat men in Westzaandam op bescheiden wijze
ook de nieuwe ontwikkelingen in de architectuur
volgde.
De plattegrond van de Nieuwe kerk kreeg bij de
bouw in 1638-1640 de vorm van een kmis waarvan
de armen naar het oosten en het westen langer
waren dan die naar het zuiden en het noorden,
[afbeelding l]

Daardoor ontstond een vorm die eerder aan een
verlengd Latijns kruis deed denken dan aan een
Grieks kruis met vier gelijke armen, [afbeelding 2]

In de 17e eeuw worden er nog veel kerken
gebouwd met een kruisvormige plattegrond in de
gotische traditie: een kerkschip met een dwars-
pand. Kennelijk gaf men voor dit soort belangrijke
gebouwen nog graag de voorkeur aan de vertrouw-
de vormentaal's.
Over het algemeen zien we bij de bouw van kerken
in de 17e eeuw een ontwikkeling die enerzijds
vasthoudt aan de tradities van het middeleeuwse
kerkgebouw, zoals die voor de rooms-katholieke
eredienst gebouwd waren. Anderzijds probeert
men die traditionele architectuur aan te passen aan
de nieuwe eisen van het vernieuwde geloof van de
hervormde kerk. Niet alleen dat de beelden en alta-
ren van de katholieken verdwijnen, ook het gebruik
van de ruimte verandert. In plaats van dat men zich
op het altaar en het koor richt, schaart men zich nu
rond de kansel. Daarom zou niet een langgerekt
gebouw ideaal zijn, maar een centraalbouw omdat
men daar veel ruimte rond de kansel kan maken.
Maar zo'n centraalbouw is lastig te overkappen en
vraagt om een moeilijk te realiseren koepel-
constructie. Vandaar dat men aanvankelijk vast-
houdt aan de langgerekte bouwvorm waar door
strategische plaatsing van de dwarsarmen toch een
centraliserend ruimte-idee wordt verkregen. De
Amsterdamse Zuider- en Westerkerk uit resp.

fafbeelding 3]
Plattegrond van de Zuiderkerk in Amsterdam.

(Tekening auteur)

\ 1X6

[afbeelding 4]
Plattegrond van de
Westerkerk in Amsterdam.
(Tekening auteur)

[afbeelding 5]
Plattegrond van de

Noorderkerk in Amsterdam.
(Tekening auteur)

1603/1611 en 1620/1631 zijn daar mooie voorbeel-
den van. [afbeelding 3 en 4]

Tegelijkertijd laat de Amsterdamse Noorderkerk,
gebouwd in 1620-1623, een veel nagevolgd voor-
beeld zien waarbij de plattegrond de vorm van een
Grieks kruis kreeg met nog toegevoegde ruimten

tussen de kruisarmen zodat er inder-
daad een centraalbouw ontstaat,
[afbeelding 5]

De eerste gedaante van de Westzijder-
kerk zit daar ergens tussen in. Wanneer
de plattegronden van de verschillende
kerken naast elkaar gelegd worden,
vallen de overeenkomsten én verschil-
len meteen op. Opvallend is bijvoor-
beeld de overeenkomst van de ronde
kolommen op de inspringende hoeken,
de vieringkolommen: bij deWestzijder -
kerk met de vorm van dezelfde kolom-
men als bij de Amsterdamse
Noorderkerk. De plattegrond van de
Westzijderkerk lijkt sterk op die van de

tien jaar oudere Amsterdamse kerk, met dien ver-
stande dat in Westzaandam de ruimte tussen de
kruisarmen niet bij de kerk is getrokken en dat de
lengte van de kruisannen niet gelijk is. Bovendien

is de Zaanse kerk heel wat klei-
ner. Overeenkomsten die niet
alleen voortgekomen kunnen
zijn doordat men de nieuwe
kerkgebouwen in het nabije
Amsterdam had gezien, maar
ook omdat men die nieuwe
architectuur kende uit de afbeel-
dingen in een boekwerk dat in
1631 was verschenen, de Archi-
tectura Moderna |IJ

Op een kaart uit 1649 is de
Nieuwe of Kruiskerk, zoals de
Westzijderkerk aanvankelijk
wordt genoemd, schetsmatig
weergegeven, [afbeelding 6]

De landmeters die dit tekenden
hebben de situering van de kerk

[afbeelding 6]
Kaart uit Kaartboek
van erven en werven
''f,,

Ifyngs de westoever
van de Zaan, Jan•—«.
Jaysz Backer, 1649.
Kdflrtbladen in ms,
perkament, kleur. US
kaartinv. 1.

niet helemaal correct weergegeven, want zij teken-
den de kerk met het toegangspad haaks op de
Lagedijk. Het schetsje van het gebouw zelf klopt
vrij aardig met de bekende gegevens. De platte-
grond vormt zoals we hiervoor zagen een kruis
waarvan de armen naar het oosten en het westen
langer zijn dan die naar het zuiden en noorden,
geordend zoals in de gotische traditie. De noord- en
zuidgevels van het dwarspand hebben nog altijd de
indeling en vorm zoals die in 1638-40 werd
gebouwd, [afbeelding 7]

De grote spitsboogvensters hierin bevestigen de
levende gotische bouwtraditie in de 17e eeuw,
tegelijkertijd ruilt het hoger geplaatste raam de
spitsboog vorm in voor de modernere rondboog,
[afbeelding 8]

De bekroning van de tuit van de gevel met een tim-
paan komt overeen met wat in Amsterdam bekend
is van woonhuisgevels uit het tweede decennium
van de 17e eeuw: een driehoekig timpaan met hori-
zontale aanzetten2", [afbeelding 9]

[afbeelding 7]
Eindgevel van de zuidelijke kruisarm van de
Westzijderkerk. (Foto auteur)

Door de vergroting van de kerk later in de 17e
eeuw waarbij de kruisarmen in westelijke en ooste-
lijke richting verlengd werden, is de architectuur
van de oorspronkelijke oostelijke en westelijke
topgevels niet meer bekend. Hoogstwaarschijnlijk
kenden die beide eindgevels dezelfde indeling als
de nog bestaande zuid- en noordgevel, dus even-

187

[afbeelding 8]
Detail van het hoger
geplaatste boograam
waarvan de boog nog net
spits toeloopt. Ook de
profilering van het metsel-
werk lijkt nog een goti-
sche vorm te hebben.
(Foto auteur)

eens met twee
grote spitsboogra-
men, een hoogge-
plaatst boograam,
het ovale raam
daarboven en afge-
sloten met het tim-
paan-met-aanzet-
ten. Onderaan zou
ook daar een
entreedeur te vin-
den zijn.
Volgens de teke-
ning op genoemde
landmeterskaart
van 1649 waren er
ook in de langsge-
vels nog ramen, te

weten een raam in het meest westelijke, resp. meest
oostelijke gevelvak van de langsgevels van zowel
de westelijke als de oostelijke kruisarm. Op die
plaatsen zijn in het huidige metselwerk echter geen
sporen van ramen te vinden. Deze conclusies geba-
seerd op de minuscule landmetersschetsjes moeten
dan ook met de nodige omzichtigheid gehanteerd
worden. Maar de verschillende gegevens met
elkaar gecombineerd, kan de volgende hypotheti-
sche reconstructietekening opleveren waarbij de
minder waarschijnlijke langsgevelramen zijn
gestippeld. Zo stond daar dan in 1640 in West-
zaandam de nieuwe kruiskerk met een toren in het
midden, [afbeelding 10]

[afbeelding 9]
Detail van de geveltop
van de zuidelijke kruLsarm
van de Westzijderkerk met
het timpaan met horizon-
tale aanzetten. (Foto
auteur)

Noten
1 H. Soeteboom, De Zaanlandsche Arcadia; ... met de

beschryving der dorpen die van outs aan de Zaan gelegen
hebben Amsterdam, 1658.

2 "Gemeene Buil" betekent in dit verband de gemeenschap-
pelijke buidel of kas.

3 Westzaandam was het vierendeel van de bannen West/anen
dat begrensd werd door het IJ in het /.uiden, de Zaan in het

[afbeelding 10]
Reconstructie van de oorspronkelijke
West zijde r kerk zoals die gebouwd is in de periode
1638-1640. (Tekening auteur)

oosten, de Mallegatsloot in het noorden en de Gouw in het
westen. Deze geografische grenzen waren tevens de gren-
zen van de eompetentie van het plaatselijk bestuur van
Westzaandam ten tijde van de Republiek. Het vierendeel
Westzaandain was weer opgedeeld in vier buurten of quar-
tieren: de Horn, het oudste gedeelte aan de Hogedijk, aan-
sluitend aan de Hogedam; de Molenbuurt, de Lagedijk met
aangrenzende paden tussen de Hogedam en Papepadsluis;
de Noord, de Lagedijk met de paden tussen de Papepadsluis
en Mallegatsluis; en de Westzaner Overtoom, de West-
zanerdijk tussen Jaap Haversluis en Overtoom.

4 Weliswaar was dat Westzaanse kerkgebouw een tijdelijk
houten gebouw, omdat de kerk zelf in de strijd tegen de
Spaanse overheersing in brand was gestoken.

5 Zie uitvoerig hierover: Dr. Margaretha A. Verkade, Den der-
den Dach, Ontstaan en ontwikkeling van de Polder
Westzaan, 1982, p 82-85, waaraan ook dit citaat ontleend
is.

6 Het betreft hier niet alleen de tegenstelling tussen Oost- en
Westzaandam, maar er is ook de nodige onenigheid op de
westzijde zelf, waar men -kennelijk naar gelang het belang-
vóór of tegen de aanleg van het Guispad is.

7 Bovendien is er het conflict met het hoogheemraadschap,
dat in verband met de goede ontwatering van de droogma-
kerijen zeer bezorgd is om de activiteiten aan de Zaanoevers
die de goede afwatering via de Zaan belemmeren. Zie hier-
voor Historische Atlas Zaanlanden, red. prof. dr. A. van
Braam e.a., 1970, p 33, en in Perfect gemeten. Landmeters
in Hollands Noorderkwartier ca. 1550-1700, cat. tent.
Alkmaar 1994, vanaf p 69.

8 Ontleend aan "Waarom, waar en hoe te Zaandam de
Westzijderkerk gebouwd werd" door A. Smit Gzn. in
Zaanlands Jaarboekje, 1848, p 110-119.

9 Zie hiervoor J. Honig, Geschiedenis der Zaanlanden,
Zaandijk 1849: p 289 e.v.

K) Oud-archief West-Zaandam, inv. nrs. 366 en 367.

11 In kleur afgebeeld in Dr. M.A. Verkade, Den derden Daeh.
Ontstaan en ontwikkeling van de Polder Westzaan, 1982, p
100 en in zwart-wit in S. de Jong en J. Schipper, Gebouwd
in de Zaanstreek. 1987, p 83.

12 De Zuiderkerksloot, rep. -pad, de huidige Tuinstraat, heeft
ook nog de benaming Dirck Jans Mensenpad gehad.

13 De Noorderkerksloot, resp. -pad, thans de Parkstraat, kende
in 1679 de naam Prinsenpad en heette in 1680 Jan
Prinsenpad benoorden de kerk aan de Westzijde. De sloot
die in het verlengde van dit pad thans in de Gouw uitkomt,
heet nog altijd Kerksloot.

14 Zoals aangegeven in het "Caartboek van de Langte ende
Breete der Erven, leggende aende West zijde van de Zanen
in den Banne van Westzanen...Anno 1635...gecopieert uijt
de teijkeningen van Jan Jansz. Backer in de maent
December 1662".

15 Uit archief Hervormde Gemeente te Oost-Zaandam, inv. nr.
126.

16 H. Soeteboom, p 650.

17 Zoals op de niet gedateerde kerkplattegrond, gemeentear-
chief Zaanstad L3/03, met de graven die gezien de kerk-
vorm van vóór de eerste vergroting van de kerk dateren.

18 Bijv. de kerkgebouwen van Watergang in 1642, Oudendijk
in 1649, Ursem in 1658, Hoogwoud in 1680 en
Stompetoren in 1662-1664. In het laatste geval werd een
ontwerp van Pieter Post terzijde geschoven voor een tradi-
tioneel gebouw naar het thans verdwenen voorbeeld van
Ursem.

19 Architectura Moderna ofte Bouwinge van onsen tyt etc.,
1631. Voor een overzicht van de ontwikkelingen van het
protestantse kerkgebouw: M.D. Ozinga, De Protestantsche
kerkenbouw van Hervorming tot Franschen tijd, 1929, en
C.A. van Swigchem, T. Brouwer en W. van Os, Een huis
voor het woord, 1978.

20 In Amsterdam is zo'n timpaan-met-aanzetten o.a. te vinden
bij de panden Koestraat 10(1611); Herengracht 38 (1614);
Herengracht 196-198 (1616) en de Vingboonsgevel
Herengracht 168(1617).

De 17e-eeuwse Wormerveerse boekverkoper
Willem Symonsz Bogaert
door Henk Borst

Willem Symonsz Bogaert was 'boeckverkooper'
(zeg maar: uitgever) te Wormerveer, en ook
even te Schagen en Harlingen. In de jaren 1646-
1653 bracht hij circa 35 titels op de markt. Met
behulp van het weinige dat over hem gepubli-
ceerd is, geef ik hier voor de lezers van Anno een
indruk van deze Wormerveerder uit de Gouden
Eeuw. Ik ben zeer geïnteresseerd in alle denk-
bare gegevens over deze Bogaert en andere
Zaanse personen uit de geschiedenis van boek-
handel en drukkerij.

Uitgevers zijn op diverse manieren historisch inte-
ressant. Wat we weten van hun verrichtingen kan
een beeld opleveren van hun zakelijke wel en wee,
net als bij een beschuitbakker of scheepsbouwer.
Maar daarnaast is de inhoud van hun uitgaven van
belang, de informatie en opinies die de lezer erin
aantrof. Bogaert moet hebben nagedacht over wat
men in de Zaanstreek en daarbuiten zou kunnen
willen lezen; zijn verwachtingen daarover moeten
in zijn fonds weerspiegeld zijn. De beste informa-
tie daarover (en het het moeilijkst te achterhalen)
zijn de aantallen verkochte boeken.
Bovendien was het gedrukte woord belangrijk in
de meningsvorming. Veel actuele discussies, op het
gebied van geloof en politiek, werden gevoerd via
pamfletten, die via boekhandelaars of slinksere
wegen werden verspreid. Bogaert kan teksten ver-
spreid hebben waarvan blijkt dat ze op een bepaal-
de wijze de publieke opinie probeerden te sturen.
Het effect dat zo'n uitgave op het lezende publiek
had is nauwelijks peilbaar: een boek kopen bete-
kent nog niet het boek lezen; een boek lezen bete-
kent nog niet zich de gedachten erin eigen maken;

zich een gedachte eigen maken betekent nog niet
iets doen. Bovendien had het gedrukte woord geen
exclusieve macht in de meningsvorming. Ook de
inhoud en toon van onderlinge gesprekken, van
preken, van liedjes en toneelstukken speelden hun
rol.

Bogaert en zijn uitgaven
Als we zouden beschikken over een goed overzicht
van alles wat er over Bogaert en zijn uitgaven te
vinden is, zou dat licht werpen op zijn onderne-
ming én op kopers en gebruikers van boeken in
Wormerveer; en niet alleen in Wormerveer, maar in
de hele Zaanstreek, in aangrenzend Noord-Holland
en in de 17e-eeuwse Republiek.
Want al in de 17e eeuw vormden de boekverkopers
onderling een netwerk dat zich over het hele taal-
gebied uitstrekte. Ze onderhielden talloze zakelijke
contacten met anderen. Ze verkochten en ruilden
onderling uitgaven om elk tot een voor hun klanten
goed bevoorrade winkel te komen, zodat ze hun
oplagen op enigszins korte termijn weer in contant
geld om konden zetten.
Zo ook Bogaert. Wie zijn uitgaven op een rijtje zet,
constateert dat hij samenwerkte met drukkers en
collega-uitgevers in Amsterdam, Haarlem, Alkmaar,
Kampen, Hoorn (wellicht via Hoorn ook met De
Rijp), Harlingen en Zaandam. (De Zaandamse col-
lega was Hendrick Jacobsz Soeteboom, die daar in
1640 was begonnen als uitgever van zijn eigen his-
torische studies over de geschiedenis van
Friesland, Noord-Holland, de Zaanstreek en
Waterland.)
Dat alles gebeurde vanuit zijn winkel, waarvan het
adres door J. Aten is aangewezen: Noordeinde

189

Voor de jonge AeokpmeHo-
gen endc inderc goetmecncn-

éc GhiiSeactu.

W« yder mcnfch noodigh is
on wtl te teven endcfaiigB i^jierv#a*

De Go<J oofe» Heeren fefii 'fiïhrijftj» <fe Vt-
, ehevea<ieaChocAdcr

nummer 33 in Wormerveer. Bogaert, die vermoe-
delijk stamde uit een familie van stijfselmakers,
had volgens Aten een boekwinkel ten huize van
zijn vader. Dit beeld, de zoon die bij zijn vader in
huis een boekwinkel opent, roept al diverse vragen
op. Rekende zoon Bogaert op groot succes, toen hij
- in 1646, misschien eerder - zijn eerste uitgave op
stapel zette? Stak hij al zijn tijd in de boekhandel?
Moest hij van de opbrengsten kunnen leven?
Hij zat in elk geval niet stil. In de eerste twee jaar
(1646 en 1647) bracht hij minstens twaalf titels uit,
geen geringe investering. Het is verleidelijk te
menen dat hij zijn zaak begon vol vertrouwen op
de economische en culturele bloei van Wormerveer
en verdere omgeving. Dat het dorp bloeide is uit
Loosjes' gegevens af te lezen. Sinds 1638 had men
er een eigen hervormde predikant, de befaamde
Jacobus Borstius. Hij was aangesteld voor
Wormerveer (170 huizen) en Zaandijk (80 huizen).
Borstius, die zich ontwikkelde tot een befaamd
predikant, zette de kerkgemeente op poten en voor-
zag Wormerveer van een echt kerkgebouw.
Wormerveer telde in die tijd 38 hervormden; de
doopsgezinden waren er met hun twee
'Predikhuizen' veruit in de meerderheid. Dat was
dan ook een van de redenen dat er een hervormde
dominee werd aangesteld.
Enkele jaren later laat Bogaert zijn eerste uitgaven
het licht zien. We vinden zijn naam op uitgaven die
duidelijk gericht zijn op het doopsgezinde publiek.
Dat sluit aan op de vele potentiële klanten met die
achtergrond, die hoogstwaarschijnlijk ook de zijne
was.
Bogaert gaf liedboekjes uit voor doopsgezinden,
zoals het Nieu Medenblicker Liet-Boeck van Jan
Claessoon Westerman en het Rijper Liedt-boecx-
ken dat in 1647 door de Hoorn se drukker Isaac

Willemsz zowel voor Bogaert als voor de
< Rijper uitgever Claes Jacobsz gedrukt

\-'*~ werd. Als Bogaert in 1650 het Nieuwe
Testament uitgeeft is dat 'Gedrvct Naer het
oude Exemplaer Van Nicolaes Biestkens',
de versie dus die ook na de introductie van
de Statenvertaling (1637) nog lang bij
juist de doopsgezinden in gebruik bleef.
Jacob Pietersz, doopsgezind leraar in
Koog en Zaandam, schreef de Korte
onderwysinge, voor de jonge aenkomelin-
gen ende andere goetrneenende christenen
waarvan Bogaert in 1650 de tweede druk
uitgaf.

Va» den cbghe aen doen wy *t gelr
ben, en hebbei, wy niet
dcfcf'fef jby • erruUu ~
niflefijaswtk' "

Ook de Leerrede van deze Pietersz ver-
scheen bij Bogaert, aldus Honig, die ook al

wees op de vele doopsgezinde uitgaven van
Bogaert. Pieter Pietersz was 'Dienaer des
Euangeliums onder de Doop-gesinden tot Sardam',
aangesteld in 1625, na enige strijd. Hij bleef in
Zaandam tot zijn overlijden, in 1651, en maakte
nog net de publicatie (1650-1651) mee van zijn
Opera [verzameld werk], door Bogaert.
Van Drunen typeert in 1947 Bogaerts mogelijke
geloofsrichting als 'Mystiek Doopsgezind?'. Hij

duidt daarmee naar alle waarschijnlijkheid op
Bogaerts uitgave van teksten van Johannes Tauler.
De Opera van deze Keulse priester-mysticus (over-
leden in 1361) bevat onder meer preken, zendbrie-
ven en handleidingen voor een godvruchtig leven.
Naast deze doopsgezinde overvloed heeft Bogaert

ook wel werk uitgegeven voor een hervormd
publiek, zij het dat zijn auteurs in dat veld niet altijd
even orthodox waren. Wie in de omgeving van
Wormerveer naar vergelijkingsmateriaal zoekt, telt
van de Rijper boekverkoper Claes Jacobsz in de
periode 1624-1647 minstens 43 titels, die samen
een vrijwel uitsluitend doopsgezind fonds vormen,
zoals te zien is in Vissers studie. Daarnaast gelegd
zijn de circa 35 titels die nu van Bogaert bekend
zijn uiteenlopender. Het doopsgezinde element
overheerst echter onmiskenbaar.
Voor zijn lezers laat Bogaert zich, in een van zijn
voorwoorden, enigszins relativerend uit over aller-
lei verschillen in opinie en geloofsrichting. Je kunt
het nu eenmaal niet iedereen tegelijkertijd naar de
zin maken, vindt hij. 'Want dat den eenen goedt
oordeelt, verwerpt den ander: Doch het is oock so,
dat een paer schoenen alle menschen niet evenwel
en passen', zo schrijft hij in het voorwoord van J.
van Marconville's Van het Geluck en on-geluck des
Houvvelicks.

Bogaert had voor zijn klanten en mede-uitgevers
diverse ijzers in het vuur: vrolijke boekjes als De
Roe op de Schoorsteen, een door Bogaert herdruk-
te vertaling van de anoniem verschenen Engelse
tekst Microcosmographie (geschreven door J.
Earle). Het is een serie geestige karakterschetsen,
beschrijvingen van het doen en laten van allerlei
functionarissen en beroepsbeoefenaars, steeds
voorgesteld als een algemeen type.

Het zou mooi zijn meer van Willem Symonsz
Bogaert te weten dan wat er tot nu toe over hem
gepubliceerd is. Welk verhaal steekt er achter die
reeks uitgaven, waarvan ik er hier enkele enigszins
heb belicht? De laatst bekende is uit het jaar 1653,
rnaar de Wormerveerse uitgever zal ook wel de
'Willem Symonsz Bogaert' zijn die in 1663 een
vers schrijft voor de Zaandamse boekbinder
Gaspar Schonau. Waarschijnlijk is hij ook de in
1669 in een akte genoemde Willem Symonsz
Bogaert geweest die als geboren Wormerveerder
beschouwd moet worden. Hoe kwam hij later aan
de kost? Is hij sinds 1653 wat anders gaan doen, of
had hij te Wormerveer nog lang daarna een boek-
winkel?
Het materiaal dat ik tot nu toe over hem en andere
17e-eeuwse Zaanse drukkers en uitgevers heb ver-
zameld biedt elementen voor een overzicht van wat
zich in de Zaanstreek in de boekhandel heeft afge-
speeld. In de 17e-eeuwse Zaanstreek, zo dicht bij
het rijk bevoorrade boekenmekka Amsterdam,
zagen ondernemers als Bogaert kennelijk toch
ruimte voor een eisen assortiment uitgaven.

190

Gebruikte literatuur:
J. Aten: Wormerveer langs weg en Zaan, 1967,
p 72-73.
S.H. van Drunen: 'Willem Symonsz. Bogaart' in De
Zaende 2 (1947), p 223-224. [geplaatst in de
'Vragenrubriek'; met een antwoord van G.J. Honig
op p 296 van dezelfde jaargang.]
J.A. Gruys: 'De STCN met de billen bloots-hoofts:
W.S. Boogaerts "Register"' in: Vingerafdrukken;
mengelwerk van medewerkers bij tien jaar Short-
Title Catalogue, Netherlands. Den Haag, 1993, p
23-29.

J. Honig Jz. Jr.: Historische, Oudheid- en
Letterkundige Studiën [II delen], Zaandijk, 1866-
1867; met name dl l, p 234-240.
Adr. en P. Loosjes: Beschryving van de Zaan-land-
sche dorpen. Haarlem, 1794, p 237-242.
P. Visser: Doopsgezinden en de Gouden Eeuw van
De Rijp .Wormerveer, 1992.

Mijn opmerkingen zijn tevens gebaseerd op
archief-, literatuur- en bibliotheekonderzoek naar
Bogaerts leven en fonds; van een puntsgewijze ver-
antwoording van de vindplaatsen heb ik in dit arti-
kel afgezien.

Van de Bergrede naar
funderingstechnieken
Bogaert is aangewezen als de auteur van de door
hem uitgegeven 'Vier boecken van de Achterklap'
(1653). Zeg niet zomaar dingen over een ander,
houdt hij zijn lezers daarin voor, geef je niet over
aan roddel en andere achterklap. Met concrete infor-
matie, bijvoorbeeld over funderingstechnieken voor
'weecke Veenachtige landen', houdt hij zijn lezers bij
de les.
In zijn betoog haalt hij eerst, zoals vaker, een passa-
ge aan uit het Nieuwe Testament, waarin Christus,
aan het slot van de Bergrede, toelicht dat een huis dat
op een steenrots gebouwd is, veel kan doorstaan.
Anders is het gesteld met zand, waarvan het in de
Bergrede heet: 'En een iegelijk, die deze Mijn woor-
den hoort en dezelve niet doet, die zal bij een dwazen
man vergeleken worden, die zijn huis op het zand
gebouwd heeft; En de slagregen is nedergevallen, en
de waterstromen zijn gekomen, en de winden hebben
gewaaid, en zijn tegen hetzelve huis aangeslagen, en
het is gevallen, en zijn val was groot.' (Zo luidt de
passage in Mattheüs (7: 26 en 27) in de Staten-ver-
taling, die Bogaert overigens niet gebruikte.)
Deze passage haalt Bogaert aan, maar, zo vond hij, er
moest een toelichting bij. Hij had jaren in
Wormerveer gewoond en wist dus net als zijn lezers
heel goed dat een Noord-Hollands huis steviger staat
op de zandgrond dicht bij de duinen dan op het slap-
pe veen van de Zaanstreek. Op zand gebouwd is goed
gebouwd.
En tóch raadt Christus dat in de Bergrede af. Die
schijnbare tegenspraak wil Bogaert voor zijn lezers
wegnemen. Hij schrijft het volgende [in het Tweede
Boek, p 241:] 'Christus seght, dat een sot Man sijn
huys op 't Sandt timmert [bouwt hb]', maar, aldus
Bogaert, dat moet betrekking hebben op huizen 'aen
de Zee, of ander woelende wateren', immers: 'een
Huys op 't Sandt ghetimmert, sonder [242] aenslagh
van water, kan wel vast staen: Die in de weecke
Veenachtige landen verkeeren, sullen dit wel weten
hoe dat die Luyden groeven uytdelven, vol Sand
smyten,en na verloop van een jaer of twee, sware

Huysen daer op kunnen bouwen'. (Overigens is dat in
deze vorm een in onze ogen betwijfelbare aanpak,
wegens het fatale 'zand is zwaarder dan veen'.)
Zulke huizen kunnen heus wel wat hebben, houdt
Bogaert zijn lezers voor. Wat Christus veroordeelt,
dat moeten huizen zijn die op een riskante plek op
zand gebouwd zijn. 'Want, neffens de plas-reghen en
harde winden, noemt Hy oock de stroomen, seggen-
de: De stroomen quamen, en stieten tegen dat Huys,
doen is 't ghevallen: want het was op 't sandt ghefon-
deert: Doch in tegen-stellingh, soo is, 't geen op harde
steen geset was, tegen alle dese pias-regenen, stercke
winden en draey-stromen, staende gebleven.'
Rotsbodem is dus altijd beter dan zand. Maar minder
goede bodem dan zand komt ook voor, aldus
Bogaert: 'Ist nu dat het sand [243] niet genoech is, om
een sterck gebou daer op te maken, veel min, Veen of
Slijck: Maer, mocht yemant vraghen, daer sulcke
gronden zijn, hoe, sal men dan op die plaetse niet tim-
meren? Ja, daerom dat men op sachte gronden oock
vaste Fondamenten kan maken, 't zy dan met stocken
in te slaen, of heyen, steenen, of sandt in groeven te
werpen, na de gheleghentheydt van Landen, Steden,
ofte Bouwinghe'. Het bouwend vernuft houdt dus
rekening met de bodemgesteldheid.
Bogaerts houdt zijn lezers deze uiteenzetting voor als
les. Rekening houden met de grond (oftewel: de
omgeving van de mens) is belangrijk. Er volgt nog
een fraaie afronding waarmee hij de positie van het
godvruchtige individu in de wereld belicht: zoals je
bij het bouwen van een huis rekening moet houden
met de grond, [244] 'soo moet den Mens hem oock
voeghen na de ordere des Landts; doch evenwel niet
buyten reden, dat is: Soo 't Landt Goddeloos is, moet
hy dies te swaerder heyen, voorsichtigher op letten,
en bescheydender hem vertoonen.'
Het leek me aardig deze 17e-eeuwse uitleg over
bodem en funderingen in Anno te signaleren. Ieder
minder bekend stukje historisch materiaal over hoe
men in het verleden aankeek tegen de mogelijkheden
zich op de Zaanse veenbodem bouwkundig te hand-
haven verdient tenslotte aandacht.

191

Portret van de Werkgroep Historie van
Wijkoverleg Oud-West te Zaandam
door Ada Hannaart

De werkgroep is klein maar hecht en bestaat uit het
drietal Henk Veenstra, Wim Wester en Ada
Hannaart. Zij doen historisch onderzoek naar de
paden en straten gelegen in de wijk oud-west van
Zaandam. Dit gebied loopt van de Vincent van
Goghweg tot en met de Gedempte Gracht. Het
eindresultaat van zo'n straatonderzoek krijgt zijn
weerslag in een boekuitgave. Op dit moment zijn
er reeds vier uitgaven verschenen: het Wijnkans-
pad, Volkspark, Hollandsepad en Ossepad en het
onlangs verschenen Bakkerspad.
De werkgroep Historie is één van de werkgroepen
van Wijkoverleg Oud-West en is in de jaren tachtig
ontstaan. Een aantal actieve leden binnen de wijk-
vereniging leerde elkaar kennen en ontdekte dat zij
een gemeenschappelijke interesse hadden: onder-
zoek naar de geschiedenis van Zaandam. Zij zijn
zich gezamenlijk hierin gaan verdiepen en hebben
zich gericht op de wijk oud-west-Zaandam, de wijk
waar zij woonden en die tevens het uitgangspunt
vormde van de wijkvereniging.
Aanvankelijk richtte de werkgroep zich op het
schrijven van artikeltjes voor de wijkkrant. Na ver-
loop van tijd was echter zoveel archiefmateriaal
verzameld dat betrekking had op de Molenbuurt
(Westzijde) en omgeving, dat men vond dat hier-
mee meer gedaan kon worden. Dit resulteerde in
het eerste padboekje: het Wijnkanspad.
De laatste twee padboekjes zijn, in vergelijking
met de eerste twee delen, ruim tweemaal zo dik
geworden. Doordat er door de jaren heen nog
zoveel meer materiaal is verzameld, is het mogelijk
geworden de padboeken van zo'n 40 pagina's naar
een dikke 100 uit te breiden.

Inmiddels heeft de werkgroep duizenden aktes in
de computer staan; deze zijn op straat en jaartal
gesorteerd, en zo is er een uitgebreid beeld ont-
staan, opgebouwd per straat. Daarnaast hebben zij
sinds kort ook de beschikking over een naamregis-
ter met daarin de namen van alle personen uit de
door hen overgenomen aktes. Daarbij is zo langza-
merhand een omvangrijk archief ontstaan met
kaarten, adresboeken, kadastrale gegevens, kran-
tenknipsels, gemeenteraadsverslagen, foto's, e.d.,
ook weer opgebouwd per straat.
Vaak wordt een beroep gedaan op de bewoners van
een bepaalde straat om mee te helpen aan het
onderzoek naar de geschiedenis van hun straat.
Momenteel is een enthousiaste groep aan de slag,
op zoek naar materiaal over het Papenpad.
Behalve het uitgeven van padboekjes besteedt de
werkgroep ook aandacht aan individuele panden.
Zo is o.a. een artikel gemaakt over het historisch
onderzoek en de restauratie van Westzijde 185. In
de vorige Anno is een stuk verschenen over
Westzijde 155. Onlangs is het onderzoek naar de
historie van Westzijde 84 afgerond. In een van de
volgende nummers van Anno zal daar aandacht aan
worden besteed.
Steeds wordt geprobeerd via verschillende bronnen
inzicht te krijgen in het (te restaureren) pand, zodat
naast een eventueel bouwkundig onderzoek, ook
het onderzoek naar de ontwikkeling van het pand
in zijn omgeving en de bewonersgeschiedenis een
plaats krijgen.
Omdat deze werkzaamheden zich niet meer bepa-
len tot de wijk oud-west-Zaandam beraadt de werk-
groep zich op dit moment op een nieuwe vorm,

waarin naast de padgeschiede-
nis plaats is voor bouwhisto-
risch onderzoek en documen-
tatie van o.a. de Zaanse hout-
bouw.
Mochten Anno-lezers geïnte-
resseerd zijn geraakt in het
doen en laten van de werk-
groep: nieuwe leden zijn altijd
welkom.
Op 27 januari zal voor de
Maatschappij tot Nut van 't
Algemeen een lezing worden
gehouden over 'paden in
West-Zaandam'.

Het trio van de werkgroep
bijeen: v.l.n.r. Wim Wester,
Ada Hannaart en Henk
Veenstra.

192

De Woosnap
Een hoosvat werd vroeger door Zaankanters
een woosnap genoemd. Door de woosnap zo af
en toe te gebruiken werd een lekke boot voor
zinken behoed. Gaat de Zaanstreek naar de
haaien, of heeft hozen nog zin?

Beschermd dorpsgezicht
Gortershoek met in het
midden het verbouwde
kaaspakhuis met zijn in
het oog springende glazen
gevel.
(Foto Jaap van der Horst)

Beschermd dorpsgezicht ?! II
In Anno 139 beloofden wij u terug te komen op het
onlangs verbouwde kaaspakhuis, Lagedijk 84 in
Zaandijk.
Van het architeetenbureau FKG architecten bna
ontvingen wij de volgende toelichting met onder-
staande bouwtekening, als reactie op het artikel in
Anno 139:

'Verbouwing van voormalig kaaspakhuis aan
de Zaan
Er is enige discussie ontstaan na de gevelwijziging
aan de Zaanz,ijde van Lagedijk nr. 84, een ontwerp
van FKG architecten bna.

Stichting Zaans Schoon maakt bezwaar tegen
eigentijds bouwen in een historische omgeving
wanneer dat een beschermd dorpsgezicht is zoals
de Gortershoek. De oorzaak van de kritiek is de
onbevredigende situatie waarin het bouwplan zich
bevindt. Momenteel is het de schaaldissonant van
het relatief grote harde glasvlak dat storend werkt
in de omgeving. De gevels van de buurpanden zijn
veel fijnmaziger. Zij hebben veel versieringen zoals
bewerkte randen, roedeverdelingen in de ramen en
uitspringende erkers, ook al zijn ze in verschillen-
de tijden en met behulp van verschillende bouw-
stijlen gemaakt.
Rome en Keulen zijn echter niet op één dag
gebouwd en de Zaanoevers zeker ook niet. Het
bouwplan van het kaaspakhuis zal in fasen worden
uitgevoerd, waarbij in eerste instantie de luiken
nog ontbreken en de kleuren nog worden aange-
past. Het volledige ontwerp gaat uit van de hoofd-
vorm van het huis: een deel van een cirkel. De
weerspiegeling van het Zaanwater maakte deze
geometrische vorm afin de oude gevel.

Na het 3!/2 meter naar achter verplaatsen van de
gevel is dit beeld gevisualiseerd in een boog met
een elegant balkon vóór de nieuwe gevel.
Kaarsachtige verlichting onderin dit ornament zal

bij nacht en mistig weer de rivier beschijnen.
Planten kunnen tegen de constructie opklimmen en
in de zomer zorgen wapperende doeken voor
beschutting en privacy.

Voor het grote glasvlak zijn donkergroene houten
luiken ontworpen. Ze bestaan uit verticale lamellen
en zijn beweegbaar over de breedte van de hele
gevel. Op deze wijze fungeren ze als zonwering en
zullen zij het glasvlak verzachten doordat het spie-
gelende oppervlak kleiner wordt. In het interieur
kunnen dan, zoals de opzet was, verticale gordijnen
komen zodat de hinderlijke witte strepen achter de
glasvlakken verdwijnen.

Eigentijds bouwen is volgens ons noodzakelijk in
een 'historische' omgeving. Het zou afbreuk doen

1193

aan de rijkdom en variatie in bouwstijlen uit diver-
se eeuwen om op een willekeurig moment te zeggen
"stop, we kopiëren alleen nog bijvoorbeeld 17e-
eeuws." Waarom dan niet 18e- of 19e-eeuws?
Historiserend bouwen is eigenlijk stilstaan. Ons
nageslacht krijgt dan een bevroren tijdsbeeld te
zien en mist de continuïteit in de geschiedenis. Een
beschermd dorpsgezicht is géén museum met repli-
ca's, maareen onderlinge afspraak om voorzichtig,
zorgvuldig en harmonieus met de omgeving om te
gaan. De verfijningen in het bouwplan van
Lagedijk nr. 84 leiden er volgens ons toe dat er een
aantrekkelijk en bijzonder plekje aan de Zaan ont-
staat, ingepast in de schaal van de omgeving, op
een manier die past bij en uitdrukking geeft aan de
huidige tijd.'
was getekend: FKG architecten bna

Mevrouw I. de Boorder, architect bna/bni en ver-
bonden aan het bureau FKG architecten bna, voegt
hier nog mondeling het volgende aan toe:
„Fase I van het plan is nog niet voltooid. De in
donkergroen uit te voeren houten luiken zijn nog
niet voor de glaswand aangebracht. Hierdoor
springt de grote glaswand nu extra in het oog,
evenals de hinderlijke witte strepen van de vertica-
le gordijnen.
Het balkon van roosterbalken tussen de boog en de
gevel, wordt circa twee meter breed en krijgt een
glazen hekje. Bedoeld is hiermee een aansluiting te
krijgen op de overige bebouwing die ook diverse
'aanbouwingen' laat zien."

De redactie van ANNO stelt zich voor om zodra
het gehele verbouwplan gereed is, ook de op-
drachtgever aan het woord te laten.

Commentaar Zaans Schoon
Stichting Zaans Schoon tekent hier het volgende
bij aan:
'In de Woosnap van september jongstleden heeft

Zaans Schoon er voor gepleit om in een beschermd
dorpsgezicht als de Gortershoek te Zaandijk,
nieuwbouw aan te passen aan de bestaande histori-
sche bebouwing.
Het is jammer dat FKG architecten bna dit onmid-
dellijk vertaalt als: "Stop, we kopiëren alleen nog
bijvoorbeeld 17e-eeuws". Daarbij gaat men er ken-
nelijk van uit dat een aan de historische omgeving
aangepast ontwerp altijd een replica zou moeten
zijn. "Eigentijds bouwen" is in die visie het enige
verantwoorde alternatief om te voorkomen dat ons
nageslacht een "bevroren tijdsbeeld" te zien krijgt
en de "continuïteit in de geschiedenis" mist.
Zelf heb ik de indruk dat meer dan de helft van
gebouwd Nederland van na 1950 dateert. Me dunkt
dat die paar aangepaste gebouwen in een
beschermd dorpsgezicht de "continuïteit in de
geschiedenis" niet zullen aantasten.
Wat Zaans Schoon bedoelt, wordt heel aardig ver-
woord door W.M.N. Eggenkamp, directeur
Stadsherstel Amsterdam, in het artikel "Herbouw
en reconstrueren waarom niet?" in Heemschut
1995, nr.6, pagina 12. Hij vergelijkt het bouwen in
een beschermd dorpsgezicht met het restaureren
van een beroemd schilderij "waarin verminkingen
uit een latere tijd ongedaan gemaakt moeten wor-
den, of waarin verloren gegane onderdelen tot
invulling nopen. Dat gebeurt in een zeventiende-
eeuws schilderij, bijvoorbeeld bij een Frans Hals,
niet door een twintigste-eeuwse schildering a la
Mondriaan aan te brengen. In dergelijke gevallen
wordt een oplossing gezocht in de stijl en sfeer van
het schilderij, dat gerestaureerd moet worden."
Dat laatste is naar de mening van Zaans Schoon
niet gebeurd bij de renovatie van Lagedijk 84 te
Zaandijk, waarbij wij ons voorlopig oordeel base-
ren op de huidige verschijningsvorm van het pand,
want het is nog niet af.'
H. Pielkenrood

Stichting Zaans Museum meldt
door J. W.M. de Jong, directeur Stichting Zaans Museum en Stichting De Zaanse Schans

Eerste paal Zaans Museum
Op vrijdag 6 december 1996 was het zover. Op dat
moment ging officieel de eerste paal voor het
Zaans Museum de grond in. Door de uitspraak van
de rechter, die voor de Stichting Zaans Museum
positief was, heeft de aannemer in razend tempo
een bouwplanning gemaakt. In verband met de
komende vorstperiode worden deze maand zoveel
mogelijk grondwerkzaamheden afgerond. De
bouw van het museum neemt ruim een jaar in
beslag. Het spreekt bijna voor zich dat bestuur,
directie en personeel van het nieuwe museum zich
verheugen op de komende periode waarin een lang
gekoesterde wens eindelijk gestalte krijgt. Binnen
nu en twee jaar zal het publiek kennis kunnen

nemen van een dynamisch museum dat op bijzon-
dere wijze vertelt over het ontstaan van de
Zaanstreek: de polders, de fabrieken, de houten
huizen, de kleuren, de geuren, het water, wind en
lucht.

Organisatie achter de schermen
Het Zaans Museum wordt gebouwd op de grond
van de Zaanse Schans. Dat verklaart waarom
Stichting De Zaanse Schans optreedt als opdracht-
gever en bouwheer van het Zaans Museum. De
projectleiding van de bouw is in handen van de
gemeente Zaanstad. Als de bouw is voltooid, wordt
het gebouw opgenomen in de stichting 'Behoud
Zaans Cultureel Erfgoed'. Hierin zijn ook de mees-

194

te opstallen van de Zaanse Schans ondergebracht.
Deze stichting draagt zorg voor een goed onder-
houd en de verhuur van de panden die onder haar
beheer vallen. De Stichting Zaans Museum is ver-
antwoordelijk voor de exploitatie en de inrichting
van het nieuwe museum.

'Op zien komme'
De eerste tentoonstelling over
het Zaans Museum
Al enige tijd is in de Zaanstreek een niet-alledaag-
se tentoonstelling te zien over het Zaans Museum.
De titel van de tentoonstelling 'Op zien komme', is
een typisch Zaanse uitdrukking die verwijst naar
het ontstaan van een nieuw gebouw. Wie de houten
vloer van de tentoonstelling opstapt, beleeft direct
zijn of haar eerste verbazing: de rand van de ten-
toonstellingsvloer veert mee. De slappe veenbo-
dem in de Zaanstreek inspireerde studenten van de
Rietveld Academie, de vormgevers van het geheel,
tot deze vondst. Met de houten palen, waaraan ver-
schillende onderdelen van de tentoonstelling
bevestigd zijn, maakten zij ook de heipalen zicht-
baar die zo kenmerkend zijn voor de huizenbouw
hier.
De tentoonstelling geeft op speelse wijze een
indruk van de verschillende aspecten van het muse-
um. Zo zijn er fragmenten van interviews met
oudere Zaanse werknemers te horen (het 'oral his-
tory'-project). Doorzichtige tegels in de vloer met
daarin voorwerpen, verwijzen naar het zoeken en
verzamelen van een eigen museumcollectie. De
computer met korte humoristische filmpjes, geeft
de thema's weer die in de komende tien jaar in het
museum worden behandeld.
De reizende tentoonstelling staat in december
waarschijnlijk in ziekenhuis De Heel opgesteld.
Daarna vervolgt zij haar weg langs verschillende
openbare plekken in de Zaanstreek.

Verzamelen voor
het nieuwe museum
Eén van de belangrijkste taken van het bureau van
het Zaans Museum aan de Tuinstraat in Zaandijk

op dit moment, is het verzamelen -door aankopen,
schenkingen en legaten-, en het registreren en con-
serveren van museumobjecten. Het gaat om voor-
werpen die bij voorkeur de hiaten in de collectie
aanvullen, zoals bijvoorbeeld onlangs verworven
gereedschap van bootwerkers en een tegeltableau
waarop het productieproces van papier is weerge-
geven.

Het museum voert een ruimhartig verzamelbeleid,
maar let uiteraard in het bijzonder op objecten die
gebruikt kunnen worden bij de presentatie straks in
het museum. Daarnaast wordt uiteraard ook geke-
ken naar de consequenties van het behoud en
beheer van museale voorwerpen. Als blijkt dat een
te verwerven object direct moet worden gerestau-
reerd, wordt afgewogen of het historisch belang
opweegt tegen de kosten van het behoud hiervan.
Een mooi voorbeeld is een deel van een veertien-
de-eeuws visnet dat door Zaanse archeologen op
het terrein van het Zaantheater in Zaandam werd
gevonden. Het gaat hier om een dermate zeldzaam
en belangrijk object, dat het een dure restauratie
meer dan waard is.

Een ander voorbeeld is de negentiende-eeuwse
brandweervlag van de brandweer van Zaandam uit
het depot van het Zaans Historisch Museum. Deze
verkeerde in erbarmelijke staat toen hij tijdens de
inventarisatie van de textielcollectie werd aange-
troffen. Door middel van sponsoring door het
Kunstcentrum in Zaandam is het mogelijk gewor-
den de vlag in het restauratie-atelier in Haarlem te
laten restaureren. De vlag keert terug in het textiel-
depot, maar zal later op verantwoorde wijze in het
Zaans Museum worden getoond.

Zo groeit de museumcollectie gestaag verder en
verder. Het Zaans Museum verwacht door de toe-
nemende naamsbekendheid dat steeds meer men-
sen objecten zullen aanbieden die de moeite van
het bewaren waard zijn en die een plek verdienen
in een museum dat aandacht besteedt aan de
geschiedenis van de Zaanstreek.

Boekennieuws
door Pieter Helsloot

Een stad aan de Zaan
De onvolprezen niet-commerciële Uitgeverij
Noord-Holland, gevestigd aan de Dubbele Buurt te
Wormerveer, die ons al zo veel prachtig uitgevoer-
de boeken schonk gewijd aan Zaanse onderwer-
pen, verraste met weer een opvallend boekwerk:
Een Stad aan de Zaan. Die stad is uiteraard de
gemeente Zaanstad die pretendeert een stad te zijn,
maar die gelukkig de meest dorpse stad van
Nederland is. De uitgever vond een fotoverslag,
want dat is dit kloeke boek, "nuttig en mogelijk
zelfs noodzakelijk". Na de talloze boeken over het

Zaanse verleden was een presentatie van de streek
anno nu een leemte waarin voorzien moest worden.
Juist de voortschrijdende verstedelijking van de
laatste decennia is inderdaad op de 300 foto's,
waarvan de helft in kleur, goed te zien.
Samensteller Klaas Woudt staat borg voor een
goede keus en voor een deskundige en tevens
gemoedelijke toelichting bij elke foto. Een andere
Zaankanter, Jan Schuit, niet onbekend als dichter,
laat een andere kant zien van zijn persoon door
haarscherpe illustraties van huizen, straten en land-
schappelijke en industriële onderwerpen. Hij heeft

195

Een foto van Jan Schuit uit
Een Stad aan de Zaan. De
Klauwershoek, wel het oud-
ste gedeelte van Zaandam.
Volgens de toelichting ont-
leent het buurtje z'n naam
aan de klauwers, de breeu-
wers die er woonden en
werkten op de vele
scheepswerven in de buurt.

het "poëtische" vermeden en fotografeerde zijn
objecten meestal in fel zonlicht; regen en nevel
kent zijn Zaanstreek niet. De vormgever Rolf
Kliffen van Kunstdrukkerij Mercurius-
Wormerveer mag niet onvermeld blijven.
Voor wie anderen of zichzelf een geschenk wil
geven met een onuitputtelijk beeld van de
Zaanstreek heeft het voorlopig niet moeilijk. Het is
een boek met een groot formaat dat erom vraagt
om neergelegd te worden op een tafel en om erin te

Een afbeelding met o.m. de
doopsgezinde Vermaning in
Koog aan de Zaan. Een
foto van Jan Schuit uit Een
Stad aan de Zaan.

bladeren. De prijs is ƒ 39,50. Gelet op de oplaag
van 5000 stuks in paperback verwacht men veel
belangstelling.

Bakkerspad te Zaandam
In het aprilnummer van dit blad (pag. 1094) heeft
een uitvoerige aankondiging gestaan van het "vier-
de padboek" van de werkgroep die zich al jaren
bezighoudt met de historie van Oud-West Zaan-
dam. Daarbij gaven enige tekeningen van de buurt
en een inhoudsopgave al een idee van het nieuwe
boek. Met steun van diverse fondsen kon het fraaie
boekwerk thans verschijnen, verzorgd door Ada
Hannaart, Henk Veenstra en Wim Westen Na het
Wijnkanspad, het Volkspark, het Hollandsepad/-
Ossepad, paden en parken uiteraard gelegen aan de
westzijde van de Zaan in Zaandam, is nu het verd-
wenen Bakkerspad aan de vergetelheid ontrukt.
Een belangrijk deel van dit padboek wordt in
beslag genomen door een minutieuze beschrijving
van elk huis dat er ooit gestaan heeft, met verpon-
dingsnummers (banne Westzaan), kadastrale gege-
vens (na 1832) en de namen van de bewoners (uit
de burgerlijke stand der gemeente of uit oudere
gegevens). Vele oude foto's en tekeningen verle-
vendigen de anders onvermijdelijk droge tekst.
Knap werk leverde Wim Wester, die kaarten en
bouwkundige tekeningen vervaardigde. Vooral de
reconstructies van de plattegronden van deze
omgeving op momenten tussen 1817 en 1980 zijn
voor de echte liefhebber om van te smullen. De
volledige tekst van het padreglement uit 1764 ont-
breekt niet. Nuttig is een persoonsregister dat aan
het boek is toegevoegd.
Deze historische beschrijvingen stemmen wat treu-
rig omdat van deze oude woonstructuur niets is
overgebleven. Het Bakkerspad verdween bij stads-
sanering van omstreeks 1960; op deze plek bevindt
zich nu de foeilelijke straat Klokbaai (geen histori-
sche naam).
Met interesse wordt uitgezien naar volgende
beschrijvingen van de werkgroep die te zijner tijd
het Stuurmanspad en het Papenpad zullen behan-
delen.
Voor de prijs van ƒ25,- is het mooi uitgegeven
boek te verkrijgen bij boekhandel Bruna te
Zaandam en telefonisch te bestellen onder nummer
075 - 670 0695 (bij toezending verhoogd met
portokosten).

Het Bakkerspad met de
huisnummers 15-17-19 en
21. (Tekening van Klaas
Meinen)

Indwstriftel «rfgoed

OUDE FILMBEELDEN
VAN Dl INDUSTME
M DE ZAANSTREEK

Omslag van de video-cas-
sette met oude films van de
Zaanse industrie.

Artistieke kleinodiën
Het zijn geen boeken in de eigenlijke zin des
woords en ze hebben geen ISBN-nummer (wat
tegenwoordig een boek tot boek maakt), maar voor
verzamelaars van puur Zaanse uitgaven zijn ze
evengoed aantrekkelijk en gewild. Je kunt ze zelfs

kleinodiën noemen, pareltjes van heden-
\ daagse Zaanse beeldende kunst. Tijdens de

Tsaar Peter-manifestatie van september
hebben negen kunstenaars hun visie gege-
ven op de zgn. kerkscheepjes. Dit zijn de
scheepsmodellen die in kerken wel werden
opgehangen als votiefgeschenken na ver-
hoord gebed of gewoon als verfraaiing van
het kerkgebouw. De toen in verschillende
kerken tentoongestelde kunstzinnige varia-
ties op dit oude thema zijn in een fotoboek-
je getiteld Schip in de kerk samengebracht.
De foto's waren van Henk Parthesius. Een
houtsnede van Vera van Heusden sierde de
omslag.
Het initiatief tot deze uitgave lag bij de
Stichting Tengel. De oplaag van 100
genummerde exemplaren was spoedig uit-
verkocht.
Het andere kleinood, nu in een oplaag van
1100 stuks, is ook veelgevraagd maar nog
beschikbaar. Het is een album op klein for-
maat, Atelier Route Album 1996, een publi-

catie van de genoemde actieve Stichting Tengel.
Tengel is geen vereniging maar een stootgroep,
opgericht in 1993 en bestaande uit een aantal pro-
fessionele Zaanse beeldende kunstenaars die al
leuke resultaten heeft bereikt. Ruim zestig kunste-
naars in onze streek -en dat is niet eens de volledi-
ge beroepsgroep- stelden enige tijd geleden weer
hun ateliers open voor het publiek. De bezoekers
konden voor ƒ 15,- een fijn in de hand liggend
albumpje kopen met daarin bladzijdegewijs namen
en gegevens van deze kunstenaars. Naast elke
pagina moest men zelf een kleurenplaatje plakken
met een foto van een recent werk. U begrijpt dat de
beroemde Verkade-albums de inspiratie waren
geweest. Voor wie de jacht op zestig plaatjes te veel
was waren ook complete plaatjesvellen verkrijg-
baar. Diverse Zaanse bedrijven en personen hebben
meegewerkt aan de vervaardiging van het boek-
werkje. Voor dit album en de plaatjes kunt u terecht
bij Marjoke Staal, atelier Veerdijk 41 te Wormer,
tel. 075 - 640 2711. (De stichting Tengel is te
bereiken via postbus 202, 1540 AE Koog aan de
Zaan).

Zaanstreek op video
Hoewel het niet om boeken gaat mag vermelding
van een uitgave van videobanden met historische
opnamen van de Zaanstreek niet ontbreken in deze
rubriek. Het Nederlands Filmarchief heeft het lof-
waardige initiatief genomen om oude filmbeelden
via de moderne videoband voor ieder toegankelijk
te maken. In dubbel opzicht wordt weer een erf-
goed bewaard: niet alleen de films zelf, maar ook
wat erop te zien is aan bewegende beelden uit de

jaren 1915-1940. Uit de eerste helft van deze eeuw
bestaat her en der interessant oud beeldmateriaal.
Na opsporing, selectie en vooral restauratie worden
de films op video overgezet. Het Filmarchief is op
die manier bezig video's uit te brengen van het
leven in de grote steden, de provincies, visserplaat-
sen, Nederlands-Indië, enz.
Er is nu ook uitgebracht Oude filmbeelden van de
industrie in de Zaanstreek, een video-band van 45
minuten. Het is nostalgie wat de klok slaat wanneer
men kijkt naar de buitenkant en vooral de binnen-
kant van allerlei fabrieken in vroeger jaren. Ook de
hout-en balkenhavens en het transport over de
Zaan passeren het beeldscherm. Vooral als de men-
sen van toen al werkende te zien zijn, b.v. de hout-
werkers op balken in het water, biedt de video iets
wat foto's niet vermogen te geven en maakt men
een stap terug in de tijd.

Het is jammer dat de beelden niet begeleid worden
door een mondeling commentaar op wat er te zien
is, want dat zou veel duidelijker maken. Nu heeft
men de stomme films voorzien van overvloedige
pianomuziek. Er is ook een band met Noord-
Holland boven het Noordzeekanaal, waarop de
Zaanstreek uitvoerig te zien is (totale duur 55
minuten). Voorts is er een band met Molens in de
Zaanstreek van Dick Laan, 1920 - 1935, waarvan
wij de beoordeling overlaten aan zustervereniging
De Zaansche Molen. De videobanden zijn te koop
in de boekhandel voor het bedrag van ƒ 29,95.
Landelijk is de distributie bij VDA, postbus 387,
Bilthoven, tel.030-2251251.

Wormer families groeien
In een vorige ANNO 1961 (juli 1996 pag. 1120)
werd niet voor het eerst gewezen op de genealogi-
sche arbeid van Jan Blokker met betrekking tot
veertien families uit Wormer. Er verschenen weer
twee bundels in de serie Wormer families met sta-
ten van honderden personen van een bepaald
geslacht. Het zijn De nazaten van Simon Fontein
en De nazaten van Dirk Kleijbroek. De boekjes
kosten resp. ƒ 8,50 en ƒ 12,- en zijn te bestellen bij
J. Blokker, tel. 075 - 64 23 798.
In beide uitgaven gaat het uitdrukkelijk om 'eerste
uitgaven' omdat verwacht wordt dat verder onder-
zoek of reacties tot verbeteringen/aanvullingen zul-
len leiden.
Dankzij gebruik van de computer zijn deze uitvoe-
rige overzichten operationeel gemaakt. En dat niet
alleen, het resultaat van recent onderzoek van
Blokker naar Wormer families staat nu took op
homepage van De Wormerlander op Internet:
http:/huizen. dds.nl/~jblokker/

75 jaar Zaans wielrennen
De befaamde Zaanse wielrennersclub D.T.S.
bestaat 75 jaar en dat is reden genoeg om er een
gedenkboek aan te wijden. Martin Koelemeij
schreef 75 Jaar Koersinzicht. De geschiedenis van
de Zaanlandsche Wielerclub DTS (1921-1996).
Het is een stevig gebonden boek van 140 pagina's

197

Illustraties uit het boek
"De Nederlandse Tegel"
van Jan Pluis

Niet alleen 2000 namen van
akkers en sloten in Wormer
en Jisp noteerde J. Klopper
Jbz., maar hij verluchtte
zijn boek nog eens met vele
foto 's. Dit is een plaatje uit
1923 en laat zien hoe men
in Spijkerboor een jubileum
van koningin Wilhelmina
vierde. De rails zijn
geleend van de veenderij.
Op een lorrie kon men zich
vermaken met ringsteken.
Daarvoor had men de rails
rechts omhoog gebracht.

geworden met de volledige geschiedenis van de
vereniging en met zeer veel foto's. Aan de grote
clubnamen wordt natuurlijk extra aandacht besteed
zoals aan Gerrit Blaauw, Bouk Schellingerhoudt,
Cor Bakker, Piet de Wit, Cees Stam en Tiemen
Groen. Op de omslag staat een actiefoto van een
andere befaamde wielrenner, te weten Gerard van
Beek, vroeger woonachtig in Zaandam en
Oostzaan. Na de oorlog was hij een groot talent van
het formaat van een Coppi en Schulte. Hij overleed
op 28-jarige leeftijd na een fatale val tijdens een
zesdaagse. Zijn tragische dood en de begrafenis op
de begraafplaats aan de Zuiddijk te Zaandam in
1951 trok allerwegen aandacht. Het is begrijpelijk
dat Gerard van Beek een ereplaats heeft gekregen.

De 2000 namen van het
Wormerland
Er werd iets groots verricht. J.Klopper Jbz. te Jisp
werkte vele jaren aan het verzamelen en in kaart
brengen van de namen van akkers, weiden en slo-
ten in het nog altijd weidse land van Wormer en
Jisp. Als kleine jongen mocht hij mee met visser
Jan Bark die beroepshalve overal fuiken uitzette en
hem de namen van de landerijen noemde. Een
halve eeuw later zette Klopper zich ertoe om die~
namen op te tekenen en zodoende voor ons te
bewaren. De meeste (jongere) boeren weten niet

meer hoe
hun land
heette.
Door na-
vraag en
speurwerk
in archief-
stukken en
kadaster
kwamen
tweedui-
zend
namen
naar
boven.

In een kloek boekwerk getiteld Namen van akkers,
landerijen, meren, vaarten en sloten in de bannen
Wormer, Jisp en Neck zijn ze nu alfabetisch vastge-
legd op 180 bladzijden. Dat de mens een onuitput-
telijke naamgever is blijkt wel weer. Spectaculair is
de bijgevoegde uitneembare landkaart waarop de
namen duidelijk leesbaar topografisch zijn afge-
drukt naar de toestand zoals die was vóór de jaren
1820/30. Het is duidelijk dat zeer veel landjes niet
meer bestaan ten gevolge van woningbouw, verka-
veling enz. Om het boek niet te eenzijdig te maken
heeft Klopper het overvloedig voorzien van allerlei
grepen uit de geschiedenis, en met foto's en teke-
ningen waardoor het een bont geheel is geworden.
Maar de wetenschappelijke betekenis ligt in het
terugvinden van de naamgeving en het nut ervan
voor historici, geografen, archeologen en gewone
belangstellenden.

Voor een exemplaar kunt u zich melden bij de
samensteller, Weiver 5, 1546 LA Jisp; tel. 075 -
642 1371. De prijs bedraagt f 35,- vermeerderd met
f6,- verzendkosten.

De Nederlandse tegel
De belangstellenden herinneren zich nog het van
vele afbeeldingen voorziene artikel over
"Bijbeltegels in de Zaanstreek" van de hand van
Jan Pluis, opgenomen in ANNO 1961 van septem-
ber 1994 (nr. 131). Hij publiceerde in 1994 het
boek "Bijbeltegels -Bibelfliesen". Van deze kenner
van de wandtegelkunst verschijnt nu wat wel een
standaardwerk genoemd kan worden over De
Nederlandse Tegel/The Dutch THe. Deze publicatie
is het eerste boek met een overzicht van de wand-
tegel uit Nederland van 1570 -1930. Er is getracht
eenheid te brengen in de benamingen die in zwang
zijn bij verzamelaars, de musea en de handel. Het
nieuwe beschrijvingssysteem is geschikt gemaakt
voor computergebruikers. Het catalogusdeel omvat
2600 zwart-wit foto's. Voor de ruim 850 ornamen-
ten en 450 randen en randhoeken zijn grondpatro-
nen ontworpen. De facetten van het fabricagepro-
ces zijn in een technische namenlijst verwerkt,
terwijl ook aan de tegeltableaus aandacht is
geschonken. Nog veel andere gegevens over de
beschilderde tegels moeten dit werk van J.Pluis
tot hét onmisbare algemene naslagwerk maken.
De normale prijs zal circa ƒ125,- bedragen. Bij
intekening valt een verlaging te verdienen. Men
informere bij uitgeverij Primavera Pers te Leiden,
tel. 071 -5144482.

Gemeentelijke monumenten-
commissies
Nederland telt nu meer dan 25.000 gemeentelijke
monumenten naast 45.000 rijksmonumenten.
Zoiets lees je in een rapport dat de huidige stand
opmaakt van het reilen en zeilen van de gemeente-
lijke commissies voor de monumenten. Sinds de
wetswijziging van 1988 hebben de gemeentebestu-
ren zich extra actief bewogen op dit terrein, al dan
niet bijgestaan door een adviescommissie. Daarin
heeft het plaatselijk particulier initiatief een nood-
zakelijke plaats, zo laat het onderzoek gelukkig
weten.
Het enigszins droge rapport gaat in op het plaatse-
lijke monumentenbeleid, gemeentelijke verorde-
ningen, en ingestelde commissies met hun taken-
pakket en samenstelling. Wie beleidsmatig met
deze materie te maken heeft zal het rapport natuur-
lijk willen aanschaffen bij het Nationaal Contact
Monumenten, Sint Antoniesbreestraat 69, 1011 HB
Amsterdam, tel.020-627 7706. De prijs is ƒ10,-.
Auteur en titel: drs. M.P.C.Bressers -
Gemeentelijke monumentencommissies in de prak-
tijk. Een onderzoek naar de samenstelling en het
functioneren van gemeentelijke monumentencom-
missies.

Kroniek
door Annemieke Emond

Extra lang dit keer: zes maanden de Zaanstreek,
samengesteld uit de Zaanse kranten Dagblad
Zaanstreek en De Zaankanter.

l mei
Woningbouwvereniging Saenwonen verkoopt
gefaseerd 126 dure huurwoningen in wijken
waar weinig koopwoningen staan. De vereni-
ging hoopt jaarlijks één miljoen gulden aan de
verkoop over te houden, die vervolgens kan
worden geïnvesteerd in sociale woningbouw.

l mei
De gemeente Zaanstad opende een Bureau
Burgelijke Stand in ziekenhuis De Heel in
Zaandam. Ouders kunnen hun in het ziekenhuis
pasgeborenen ter plekke aangeven.

3 mei
Wormerland gaat de belangrijke wegen en stra-
ten in de gemeente asfalteren.

3 mei
Er is al veel vraag naar de luxe huizen van plan
Sarabande, dat voor een deel in de Voorzaan aan
de Hogendijk te Zaandam wordt gebouwd.

3 mei
Het college van b. en w. van Zaanstad wil twee
ton investeren in de restauratie van de rotte,
scheefgezakte droogschuur van papiermolen De
Schoolmeester aan het Guispad in Westzaan.

4 mei
Een monumentaal Zaans pand aan de
Hogendijk te Zaandam wordt gesloopt en ver-
volgens enkele meters verder weer opgebouwd
en gerestaureerd. Een nabij gelegen Zaans huis
kan op z'n plaats blijven, maar staat eveneens
een restauratiebeurt te wachten. De verkeers-
doorstroming op de Hogendijk moet door de
verplaatsing verbeteren.

4 mei
Het bouwrijp maken van de eerste fase van Plan
Willis in Krommenie werd vertraagd door een
bevel van de officier van justitie. Gewacht
moest worden tot 15 juli, dan zouden naar ver-
wachting geen broedende vogels meer in het
gebied zijn.

4 mei
In het Verzetsplantsoen te Zaandam werden een
gedenksteen ter nagedachtenis van J.D. Bakker
en een plaatje met de naam van G. Pel-Groot
onthuld. Bakker nam in 1995 nog het initiatief
tot de herinrichting van het plantsoen. Mevr.
Pel-Groot stierf in de oorlog in Ravensbrück; zij
was opgepakt omdat zij een joods meisje in huis
had.

7 mei
Een deel van de Bloemenbuurt in Wormerveer
staat een bodemonderzoek te wachten.
Vermoedelijk zijn de vroegere sloten in deze
buurt met vervuilde grond gedempt.

8 mei
De bouw van twee noodlokalen bij de depen-
dance van de Herman Gorterschool aan de
Burgemeester Smitstraat te Zaandam werd uit-
gesteld in verband met aangetroffen bodemver-
ontreiniging.

9 mei
Exploitant Nic. Grandiek van Café Batavia
greep het bezoek van een aantal hooggeplaat-
sten (in verband met het Jaar van het Industrieel
Erfgoed) aan, om zijn bezwaren tegen de brand-
veiligheidsvoorschriften toe te lichten. Zijn in
een historische rijstpellerij aan de Wormerse
Veerdijk gevestigde café hangt de dreiging van
verminking boven het hoofd: de authentieke
gietijzeren pilaren moeten van de brandweer
met gips worden omkleed.

10 mei
Het ruim drie eeuwen oude woonhuis Zuideinde
139-141 in Westzaan wordt tot in detail her-
bouwd. Het voormalige pand van schaatsenver-
zamelaar en brandstoffenhandelaar Gerrit
Visser wordt daartoe eerst tot aan de fundering
afgebroken.

11 mei
Verzorgingshuis d'Acht Staten in Wormerveer
mag in 1998 worden gesloopt; vervolgens
wordt op dezelfde plek een nieuw gebouw voor
de huisvesting van tachtig bejaarden neergezet.

14 mei
Scheepswerf Haak bv te Zaandam werd failliet
verklaard. De buitenlandse concurrentie werd te
groot.

14 mei
De laatste voorbereidingen voor de bouw van
een verpleeghuis in Rooswijk (Zaandijk) wer-
den getroffen; de oplevering wordt verwacht in
het najaar van 1998.

14 mei
Voorzitter D. Jonker van de Vereniging
Ongeschonden Behoud Westzijderveld vindt
dat zijn vereniging 'breder' moet kijken. Alleen
aandacht voor het veld ten westen van de wij-
ken Westerkoog en Westerwatering en ten oos-
ten van Westzaan is onvoldoende, meent
Jonker.

15 mei
De definitieve opdracht voor de bouw van het
Zaantheater werd een feit met de ondertekening
van het gunningscontract door Zaanstads wet-
houder W. Schilder-Mantel en de directeur van
Bot Bouw uit Heerhugowaard. De onder aan-
voering van burgemeester Bruinsma-Kleijwegt
gehouden actie om meer dan vijf miljoen gul-
den voor het Zaantheater te vergaren is
geslaagd.

15 mei
De budgetten voor het nieuw te bouwen zwem-
bad in het midden van Zaanstad werden
beschikbaar gesteld door de gemeente. Een con-
creet bouwplan voor het sobere recreatiebad
zou na de zomer komen.

18 mei
De nieuwbouw van het Saenredam College aan
de John Lennonstraat in Rooswijk (Zaandijk)
gaat acht miljoen gulden kosten. De verwach-
ting is dat bij aanvang van het schoolseizoen
'97/'98 de eerste lessen kunnen worden gege-
ven.

21 mei
De reconstructie van de Provincialeweg in
samenhang met de bouw van het nieuwe Albert
Heijnkantoor in Zaandam leidde tot veel files.

23 mei
De sloopaanvraag voor pakhuis Amsterdam aan
de Wormerveerse Zaanweg werd opgeschort.
De eigenaar liet uitzoeken of nieuwbouw moge-
lijk is met behoud van de karakteristieke voor-
gevel van het pand.

24 mei
Het Wapen van Westzaan aan de Westzaanse
Overtoom, een nieuw uitgaanscomplex, werd
geopend.

29 mei
De Milieufederatie zal een Zaanse Groenatlas
samenstellen, een inventarisatie van alle voor
de Zaanstreek karakteristieke dieren en planten.

l juni
Het college van Wormerland wil een ton uit-
trekken voor restauratie van het raadhuis in
Jisp. De gemeente hoopt in aanmerking te
komen voor een forse subsidie van de
Rijksdienst voor Monumentenzorg.

l juni
In verband met de slechte staat van de huidige
oever en de nieuwbouw op het Wormerveerse
Marktplein besloot de gemeente Zaanstad de
walmuur van de Soldatensloot te vernieuwen.
De totale kosten worden geraamd op vier ton.

5 juni
Er werd hard gewerkt om de komst van 750
leerlingen in de schoolwoningen aan de
Nieuwendamstraat in Zaandam mogelijk te
maken. In de nieuwbouw trekken Het Eiland,
De Rietvink en Het Baken. Het complex kan
later makkelijk worden verbouwd tot woningen.

Op én bij «te :'Zaanse Schans bleef bet rommelen. In mei kwamen opnieuw conflic-
ten naar buiten over de hoogte van de parkeertarieven. 'Het bestuur frustreert hier-
.mefe "tfe ;.toerlstenstrj>ö.ffiV steïdem de ondernemers tijdens de jaarvergadering van de
yVV'XlS mei), f 12*50 Voor twee uur parkeren was volgens de ondernemers teveel;
toeristen rJEj^iea<lan liever door naar Marken of Volendam. Op 31 mei meldden de
'kranten datdè ondernepiers- •eri"de'bewonersv«remging weigerden verder te' spreken

dat zij eisten dat de privati-
Zij weasten nog uitsluitend met de gemeente Zaanstad

'. .
TWwïjl over <teè 4 onfiieteö vervolgens een 'persluwte' uitbrak» trokken de discus?
stes over net nabij de Zaanse Schans te bouwen Zaans Museum alle aandacht. Op
23 jmli geldden Hereniging De Zaansche Molen, KMZ en Stichting Zaans Schoon
naar de rechter te stappen om de bouw van het museum tegen te houden. Ook
''Zaandijker C, Bakker spande een procedure aan. Op 29 oktober gaf de rechter ech-
ter groen licht voor de bouw van het museum en werd voorspeld dat de eerste paal
half november de grond in zou gaan.

199

11 juni
Het Hoogheemraadschap van Uitwaterende
Sluizen zet de twee historische accijnshuisjes
bij de Grote Sluis in Zaandam te koop. De dijk-
graaf wil bij verkoop de garantie bedingen dat
de panden in stand worden gehouden.

11 juni
Het woningbouwplan voor het terrein van de
voormalige pastorie aan de Dominee Martin
Luther Kingweg in Zaandam werd goedge-
keurd. Nog dit jaar wil Saenwonen er een com-
plex met 24 appartementen neerzetten.

12 juni
Woningbouwvereniging Saenwonen begon met
de renovatie van de Perim in Zaandam. De
omgeving van de flat wordt ook aangepakt. De
ingrijpende opknapbeurt zal 20 miljoen gulden
kosten en voor de zomer van 1997 worden afge-
rond.

12 juni
De gemeente Zaanstad wil op verzoek van een
aantal bewoners een gedeelte van de Lagedijk
in Zaandijk afsluiten voor vrachtverkeer. Het
gedeelte tussen de Guisweg en het Hazepad is
smal en behoort grotendeels tot het beschermde
dorpsgezicht Gortershoek.

12 juni
De bouw van de vier woontorens langs de oever
van de Zaan aan de Veerdijk in Wormer is
begonnen. De vier torens, De Kuif, De Boog,
De Golf en Het Scherm komen pal voor het 160
meter lange gebouw De Slinger.

13 juni
Zaanstads wethouder W. Schilder-Mantel (wel-
zijn en cultuur) sloeg de eerste paal van het
Zaantheater, dat medio 1998 moet worden
opgeleverd.

14 juni
De toekomstige bewoners van het luxe apparte-
mentencomplex Sarabande krijgen mogelijk
geluidsoverlast van het Zaantheater. Dit vrezen
de architecten van het toekomstig theater.
Wethouder M. Horselenberg beloofde het plan
voor de bouw van de appartementen opnieuw
met de architect van Sarabande door te nemen.

15 juni
Verpleeghuis Oostergouw in Zaandam krijgt
een opknapbeurt van drie miljoen gulden. De
gevels van het gebouw worden vernieuwd; de
balkons komen te vervallen en worden bij de
kamers getrokken.

18 juni
Kunstrovers vernielden de eeuwenoude schouw
van het vroegere weeshuis (1743) aan de
Vlusch in Krommenie. De schouw was bekleed
met handbeschilderde 18e-eeuwse tegels met
bijbelse taferelen waarvan de daders er een flink
aantal meenamen.

19 juni
Het voormalige sportfondsenbad aan de
Mauvestraat in Zaandam wordt verbouwd tot
tien woningen met garage. 'De Vaart', zoals het
complex gaat heten, zal aan de binnenkant flink
veranderen, maar de buitenkant blijft zoveel
mogelijk intact.

19 juni
Volgens een prognose van het Bureau Statistiek
en Onderzoek van Zaanstad zal deze gemeente
in het jaar 2005 135.500 inwoners tellen; 5.500
meer dan nu.

22 juni
Koninklijke Verkade wil de volledige productie
concentreren in de biscuitfabriek en een groot
deel van het overige fabriekscomplex afstoten,
of een nieuwe bestemming geven. Er is overleg
geweest tussen Verkade en de gemeente
Zaanstad, die zich sterk maakt voor het behoud
van werkgelegenheid en de karakteristieke pan-
den.

24 juni
Met het aansnijden van een enorme feesttaart
opende Zaanstads wethouder W. Schilder-
Mantel het nieuwe culturele centrum van de
Marokkaanse Culturele Stichting Zaanstreek
aan de Wezelstraat in Koog. Het nieuwe cen-
trum werd tegen de reeds bestaande moskee
aangebouwd.

26 juni
De eerste paal werd geslagen voor een nieuw
Westzaans schaatsmuseum. Het houten pand
wordt opgetrokken in oud-Zaanse stijl op het
terrein van Lambert Melisz aan het Zuideinde.

27 juni
Bij het bouwrijp maken van de grond voor het
Zaantheater aan de Hogendijk in Zaandam kwa-
men spullen uit diverse eeuwen naar boven.

2 juli
De Zaandammer Jo Vooren ontving de 'Zaanse
Skoone', de prijs die de Rotary Club Zaandam
jaarlijks uitreikt aan iemand die zich inzette
voor de leefbaarheid van Zaanstad. Jo Vooren
kreeg de prijs uit waardering voor zijn inzet tot
en kennis van restauratie en onderhoud aan
molens.

2 juli
De schade aan de verwoeste schouw in het
voormalige weeshuis in Krommenie bedraagt
naar schatting 50.000 gulden.

3 juli
De eerste paal voor het nieuwe winkelcentrum
in Westerkoog ging de grond in. De oplevering
van het complex is eind februari 1997 gepland.

4 juli
De grond om en nabij het terrein van de voor-
malige gasfabriek aan de Westzijde in Zaandam
werd in kaart gebracht. De vervuiling bevindt
zich van de Zaan tot het asielzoekerscentrum en
van de Van Goghweg tot aan het Wortelenpad.
Het gebied waarvan het grondwater is vervuild
is aanmerkelijk groter.

4 juli
Een particulier schonk het Zaans Museum in
oprichting een tegelplateau. De zes tegels tonen
stoomhoutzagerij Voorwaarts die in Zaandijk
stond en eigendom was van de familie Vis. Het
tableau lijkt precies op een tegeltableau dat het
Zaans Historisch Museum in bruikleen heeft, en
wordt een pronkstuk genoemd.

5 juli
Voor het onderhoud en beheer van het
Zaancentrum te Zaandam werd een medewerker
van de gemeente Zaanstad aangesteld. Ook
kwam er een centrumcoördinator, die alle
klachten noteert en er oplossingen voor zoekt.
Zaanstad stelde f 50.000 extra ter beschikking
voor een kwalitatief beter onderhoudsniveau.

8 juli
Een commissie onder leiding van H. Sijbrand
concludeerde dat hervormden en gereformeer-
den in Zaandam moeten samengaan om de
financiële problemen het hoofd te bieden.

12 juli
Een projectontwikkelaar heeft grote plannen
voor een appartementencomplex van zestien
woningen aan het Zaandamse Ruijterveer in het
voormalige HBS-gebouw. De gemeente
Zaanstad reageerde enthousiast op de plannen.

13 juli
In het oude raadhuis van Koog wordt een pre-
ventief medisch centrum annex acupunctuurkli-
niek gevestigd, dat in januari de deuren gaat
openen.

13 juli
Waterschap Het Eange Rond draagt ruim 2,5
miljoen gulden bij aan het herinrichtingsplan
van de polders rond Westzaan, onder voorwaar-
de dat er wordt gewerkt volgens het voorkeurs-
alternatief van de Landinrichtingscommissie.

15 juli
Station Koog-Bloemwijk werd een stuk veili-
ger. De tunnel tussen Oud-Koog en Westerkoog
werd opgeknapt, de hellingbanen voor fietsers
en rolstoelgebruikers werden voorzien van een
lichte verflaag en op de perrons werden came-
ra's aangebracht. Bovendien kwam er meer ver-
lichting.

17 juli
Nabestaanden van de Amsterdamse klokken-
verzamelaar Enrico Morpurgo bleken na een
juridisch steekspel niet de rechtmatige eigena-
ren van een aantal klokken die zij in bruikleen
gaven aan het Zaans Uurwerkenmuseum. De
klokken werden uit het museum verwijderd.

17 juli
Op 't Spoor, het elf vierkante kilometer grote
terrein ten zuidwesten van het Zaandamse cen-
trum, wordt in snel tempo gevuld met groot-
schalige detailhandelsvestigingen, waaronder
een negen vierkante kilometer grote bouw-
markt van een Duitse firma.

19 juli
Het kunstwerk Eokron III van de uit Wormer
afkomstige kunstenares Nynke van Amersfoort
blijkt spoorloos te zijn verdwenen uit een kamer
in Zaanstads gemeentehuis De Bannehof. Dat
bleek nadat omroepvereniging Avro het kunst-
werk had aangekocht.

22 juli
De brug in de Lagedijk bij de Zaandijkersluis
werd verwijderd voor een opknapbeurt, die
samenhing met de heropenstelling van het sluis-
je. De Lagedijk werd voor autoverkeer tijdelijk
afgesloten.

25 juli
Het Molenmuseum in Koog blijkt in het bezit
van de oudste gedateerde reischaaf ter wereld.
Een onderzoek van de Leiderdorper G. van der
Sterre naar de geschiedenis van Nederlandse
schaven bracht dit aan het licht. Het werktuig
uit 1661 dient ervoor om reeds geschaafd hout
te polijsten.

27 juli
De restauratie van pakhuis Mercurius in
Wormer is gestart. In het monument wordt het
Archeologisch Centrum van Noord-Holland
gevestigd.

29 juli
In afwachting van een definitieve beslissing
over plaatsing op de Rijksmonumentenlijst
kreeg het volledige fabriekscomplex van Boon
te Wormerveer voorlopig een beschermde sta-

1200

tus. De plannen van een projectontwikkelaar
om de gebouwen rondom de karakteristieke
cacaotoren te slopen ten behoeve van winkels
en parkeerplaatsen worden daardoor uitgesteld.

l augustus
De Vereniging tot Behoud van Monumenten
voor Bedrijf en Techniek ijvert voor een muse-
umhaven bij schiereiland De Hemmes in
Zaandam. Het gaat om een ligplaats voor oude
vracht- en vissersschepen en sleep- en stoombo-
ten die gerestaureerd zijn of dat worden.

7 augustus
Er zit schot in de woningbouwplannen voor het
terrein van de voormalige lakfabriek van Jacob
Vis aan de Kalverringdijk in Zaandam. In het
najaar wordt het terrein gesaneerd en kan de
bouw van veertien luxe huizen, vrijwel allemaal
aan de Zaan, starten.

8 augustus
Het bedrijfsleven ziet geen brood in sponsoring
van een permanente muziektent op de Zaanse
Schans. De kosten voor de tent bedragen zo'n
anderhalf tot twee ton.

8 augustus
Het voormalige weeshuis aan het Zuideinde in
Oostzaan staat te koop. De achter het weeshuis
gelegen moestuintjes zijn bestemd voor de
bouw van vijftien vrije sector woningen.

Het voormalig weeshuis aan het Oostzaanse
Zuideinde. (Foto Jaap van der Horst)

8 augustus
Er komt een aanvullend onderzoek naar het ern-
stig vervuilde terrein van de oude vuilnisbelt
van Koog. De voormalige stortplaats wordt
druk gebruikt door diverse sportverenigingen,
maar de dienst milieubeheer van de gemeente
Zaanstad verzekert dat dit geen problemen voor
de volksgezondheid oplevert.

15 augustus
Bewonersvereniging Willis-Indijk eiste van
Zaanstads milieuwethouder Bouwmeester dat
asbesthoudende materialen van de voormalige
vuilnisbelt in Krommenie (Plan Willis) zouden
worden verwijderd volgens de regels van het
zogeheten Asbestbesluit.

17 augustus
De bouw van zeventien woningen in Plan Willis
(Krommenie) door Hondema b.v werd ver-
traagd doordat deze huizen zich op minder dan
driehonderd meter van het tappunt voor trich-
loorethyleen bij Molen Chemie bevinden. De

bestuursrechter in Haarlem schorste de door de
gemeente Zaanstad verleende bouwvergunning.

17 augustus
De Westzaanse Historische Vereniging hoopt
dat het vergevorderde plan voor een nieuw
dorpshart bij de Grote Kerk doorgang zal vin-
den. Er zou een multifunctioneel dorpsplein
moeten komen met een muziektent, bankjes en
een vijver. Men zoekt nog naar financiële mid-
delen om het plan uit te voeren.

17 augustus
Op de stortplaats Nauerna wordt een tijdelijk
depot aangelegd voor verontreinigde bagger uit
de Zaan.

19 augustus
De gemeente Zaanstad krijgt 3,5 miljoen gulden
van het ROA voor de aanleg van een veilige
fietstunnel onder de Provincialeweg ter hoogte
van Rooswijk (Zaandijk).

20 augustus
De nieuwe hoofdvestiging van het Damland
College aan de Cypressehout in Zaandam zal
zo'n tweemiljoen gulden kosten. Het complex
wordt in twee fasen gebouwd waarvan het eer-
ste deel inmiddels in gebruik werd genomen.

22 augustus
Bewoners van 't Kalf in Zaandam hopen bin-
nenkort verlost te zijn van het sluipverkeer dat

de wijk veel overlast bezorgt.
Vanaf begin september is het
verboden op werkdagen 's mor-
gens de wijk via de Ramsbeek
in te rijden.

24 augustus
De Beatrixflat aan de
Peperstraat in Zaandam krijgt
een opknapbeurt.

26 augustus
Zaanstads burgemeester
J. Bruinsma-Kleijwegt opende
door het onthullen van een
naambord de gerestaureerde
sluis in Zaandijk. De sluis werd
genoemd naar de streekhistori-
cus Gerrit Jan Honig (1864-

1955). Zaanstads wethouder L. Berkhout opende
de eveneens opgeknapte brug bij de sluis. Een
ploeg vrijwillige sluiswachters, die in het week-
end de sluis zullen bedienen, werd tijdens deze
feestelijke bijeenkomst geïnstalleerd.

27 augustus
De restauratie van de hervormde kerk in
Assendelft naderde zijn voltooiing, met de
plaatsing van het zes meter lange kruis en de
weerhaan op de toren.

27 augustus
De laatste sporen van Albert Heijn werden
gewist van de kantoortoren aan het
Ankersmidplein in Zaandam; na 27 jaar werden
de logo's van AH verwijderd.

28 augustus
Moederbedrijf Sara Lee/Douwe Egberts gaat
akkoord met de plannen voor het opknappen
van de monumentale gevels van de 'Lassie-pak-
huizen' aan de Veerdijk in Wormer. Het werk
moet in de zomer van 1998 klaar zijn.
28 augustus
Het college van B. en W. van de gemeente
Zaanstad wil staatssecretaris A. Nuis adviseren
de cacaofabriek van Boon aan de Marktstraat in
Wormerveer op de Rijksmonumentenlijst te
plaatsen.

30 augustus
De gemeente Zaanstad denkt aan een mogelijk
vierde trouwlocatie in de gemeente: theater De
Burcht in Zaandam. Tijdens een enquête in
1995 gaf een flink aantal bruidsparen aan daar
te willen trouwen, omdat hun vaders en moe-
ders er ook ooit in het huwelijk traden.
Bovendien verloopt de exploitatie van De
Burcht moeizaam en kan de komst van trouwe-
rijen een bijdrage aan verbetering opleveren.

31 augustus
In verband met het sterk groeiende aantal leer-
lingen in de wijk Rooswijk in Zaandijk, werden
er zes nieuwe lokalen van openbare basisschool
De Zoeker geopend.

4 september
Als tastbare herinnering aan de Peter de Grote-
manifestatie werd in Zaandam - van het stand-
beeld van de tsaar op de Dam naar het Czaar
Peterhuisje aan het Krimp - een door Reinier
den Adel vervaardigd pad van met voetstappen
gedecoreerde tegels gelegd.

6 september
De nieuwe wijk Saendelft komt op de resten
van een prehistorisch dorp te liggen. Uit opgra-
vingen bleek dat op deze plek tussen 600 voor
Christus en 200 voor Christus een groot aantal
boerderijen heeft gestaan.

De brug en sluis te Zaandijk na de restauratie.
(Foto Jaap van der Horst)

1201

7 september
Het plan om winkels te bouwen op het
Ankersmidplein in Zaandam gaat niet door, nu
de omzet in het centrum van Zaandam de afge-
lopen vier jaar is gedaald in plaats van gestegen.
Dit betekent voor de gemeente Zaanstad finan-
cieel vrijwel zeker een flinke strop. Binnen
twee maanden hopen B. en W. met nieuwe plan-
nen voor het plein te komen.

8 september
Burgemeester J. Koppenaal van Wormerland
verrichtte de officiële opening van het al
bewoonde complex De Slinger aan de Veerdijk
in Wormer. Het eerste deel van dit Zaan-oever-
project in Wormerland werd hiermee voltooid.
Na De Slinger worden nog vier woontorens aan
de Zaan gebouwd, waarvoor de fundering
inmiddels is gelegd.

10 september
De Leliestraat in Koog werd weer teruggebracht
in oude staat. De proef met eenrichtingsverkeer
werd gestopt na klachten van omwonenenden
en ondernemers. Er werd evenwel naarstig
gezocht naar een andere inrichting van de
Leliestraat, want de reden voor de verkeers-
proef bleef overeind staan: te veel verkeers-
slachtoffers onder met name fietsers.

10 september
De oude witte loods aan Westzijde 326 in
Zaandam wordt verbouwd. Het bedrijf Orka
Zaan wil er kantoren inrichten.

11 september
Bruynzeel en de Stichting Zaans Schoon probe-
ren de sloop van het historische kantoorpand
van Bruynzeel aan de Pieter Ghijsenlaan in
Zaandam te voorkomen.

Het met sloop bedreigde historische kantoor-
pand van Bruvnzeel aan de Pieter Ghijsenlaan
te Zaandam. (Foto Jaap van der Horst)

12 september
De gemeente Oostzaan kreeg van de provincie
Noord-Holland geen toestemming woningen
ten zuiden van de Kolksloot te bouwen. De pro-
vincie wil wel meewerken aan de verhuizing
van milieuhinderlijke bedrijven uit de dorps-
kern.

13 september
Bewoners van gebouw de Falster op het Eiland
in Zaandam verzetten zich met succes tegen de
plaatsing van een monument vlak voor hun
neus. Het gaat om het scheepvaartbaken van het
voormalige Bodeterrein. De gemeente Zaanstad
buigt zich over de vraag waar dit monument uit
het Zaanse scheepvaartverleden wel geplaatst
kan worden.

14 september

De werkgroep Knelpunten Wilhelminasluis
kwam tot de conclusie dat de sluis te klein is. Er
moet een langere, diepere doorgang komen die
ook grote zeeschepen met een laadvermogen
van 2.200 ton kan schutten. De werkgroep
kwam tot de voorstellen in samenwerking met
de Technische Hogeschool Alkmaar.

14 september
Uit het voormalige raadhuis in Jisp werden ver-
scheidene historische voorwerpen gestolen,
waaronder een stempel uit 1570.

16 september
Woningen aan de Parklaan in Zaandijk komen
pas na 2003 in aanmerking voor door de over-
heid gesubsidieerde isolatie tegen geluidsover-
last van het verkeer op de Guisweg.

16 september
Met de onthulling van een nieuw naambord gaf
gedeputeerde F. van Diepen-Oost het startsein
tot de restauratie van de vroegere rijstpellerij
Mercurius aan de Veerdijk te Wormer. Over een
jaar moet een archeologisch depot van de pro-

Pakhuis Mercurius in de steigers.
(Foto Jaap van der Horst)

De Watertoren gezien in Noordelijke

richting vanaf de Vaartdijk bij

Westzaan.

vincie Noord-Holland in het monumentale pand
zijn gevestigd.

17 september
De gemeente Zaanstad begon met de herinrich-
ting van de Raadhuisstraat in Koog. In de win-
kelstraat komt een dertig-kilometerzone.

18 september
Op een werf in Edam werden nieuwe deuren
voor de Grote Sluis in de Zaandam gemaakt. De
oude deuren uit 1960 zouden volgens de plan-
nen in november worden vervangen.

18 september
B. en w. van Wormerland voelden niets voor
een bijdrage aan het herstel van Roosmolen De
Hercules. Weliswaar passeren veel inwoners
van de gemeente dagelijks deze Amerikaanse
windmolen, maar hij staat op grond van de
gemeente Zaanstad. De restauratie van De
Hercules is inmiddels voltooid, maar er is nog
een tekort van 22.000 gulden.

20 september
Bij de afslag Zaandijk/Zaan se
Schans van de A7 werd begonnen
met de bouw van servicegebouw
dat hoort bij een in te richten car-
poolplein. 'Een primeur voor
Europa', stelde initiatiefnemer Ted
Deckers. In het servicegebouw kun-
nen carpoolers (van wie er landelijk
600.000 zijn) onder meer telefone-
ren, een broodje eten, hun vuile was
afgeven of een boodschappenlijstje
indienen.

21 september
Het uitvoeren van achterstallig onderhoud aan
de watertoren te Assendelft gaat 600.000 gulden
kosten. Metselwerk, daklijsten en stalen ramen
van het bouwsel zijn gaar. Verder uitstel voert
tot hogere kosten, maar eigenaar van de toren
Aquatower wil niet aan de restauratie beginnen
vóór de toestemming tot de bouw van twee
directiewoningen naast de toren afkomt. Dit
bleek tijdens de zoveelste juridische procedure
die J. Biersteker, buurman van de watertoren,
voerde.

25 september
Herstel van het dak van de St. Bonifatiuskerk
aan de Zaandamse Oostzijde gaat 400.000 gul-
den kosten. Deelnemers aan de Nationale
Sponsorloterij kunnen aangeven dat zij willen
dat zestig procent van hun inleg aan deze werk-
zaamheden ten goede komt.

25 september
Het 18e-eeuwse houten huis aan de Braakdijk l
te Zaandam wordt waarschijnlijk op de
Rijksmonumentenlijst geplaatst, in verband met
het opmerkelijk authentieke interieur. Het pand
staat al op de gemeentelijke monumentenlijst.

27 september
Acties tegen Plan Willis in Krommenie (waar
850 woningen moeten komen) namen de vorm
aan van vernielingen van materialen van de
bouwer. De tegen het plan bezwaarmakende
bewonersvereniging Willis-Indijk distantieerde
zich hiervan, terwijl de projectontwikkelaar en
de woningstichting De Volkswoning erop
wezen dat het bouwplan alle democratische pro-
cedures heeft doorlopen.

1202

l oktober
Op de plek van de voormalige stadskwekerij
bij het In 't Veldpark in Zaandam werd de
bouw van een villawijk voltooid.

8 oktober
Stichting Woningbeheer De Arbeid wil op
de plaats van de voormalige I WO-school
aan de Ampèrestraat in Wormerveer dertig
woningen bouwen. Buurtbewoners maakten
bezwaar tegen deze plannen omdat zij vre-
zen voor aantasting van hun privacy. De bal-
kons zouden te dicht op hun woningen
komen. De gemeente Zaanstad verwierp
deze bezwaren.

9 oktober
De sloop van het voormalige kantoor van
Sigma Coatings aan Oostzijde en Zaan in
Zaandam werd aanzienlijk vertraagd, toen
bleek dat in het pand veel meer asbest was
verwerkt dan eerder was aangenomen.

9 oktober
In de nieuwbouwwijk Saendelft in
Assendelft moeten vijfhonderd huizen met
een maandhuur van maximaal f 500 komen.
De gemeente Zaanstad sloot hierover een
contract met projectontwikkelaars en
woningbouwcorporaties. De gemeenteraad
moest er nog over beslissen, maar wethou-
der M. Horselenberg was ervan overtuigd
dat de goedkope woningen er daadwerkelijk
zullen komen.

Pakhuis De Klok aan het Zuideinde in Wormerveer staal

een grondige restauratie te wachten.

(Foto Jaap van der Horst)

12 oktober
Het college van B. en W. van Zaanstad stel-
de voor een fietspad aan te leggen tussen
Westzaan en Westerkoog. De fietsroute zou
dwars door het Westzijderveld moeten
lopen, met een pontje over de Gouw.

15 oktober
Een bouwplan voor 54 luxe huurapparte-
menten op het voormalige terrein van tank-
bedrijf Pieter Bon aan de Zaandamse
Westzijde is in ontwikkeling.

18 oktober
Voor de herstelwerkzaamheden aan de pas-

torie van de oud-katholieke kerk aan de
Noorderhoofdstraat in Krommenie kwam
extra subsidie beschikbaar, afkomstig uit een
reservepotje van staatssecretaris Nuis.

22 oktober
Op het terrrein van de voormalige jachtwerf
De Zon aan de Kalverringdijk in Zaandam
zullen na fiat van de dienst milieubeheer van
de gemeente Zaanstad vier bedrijfswonin-
gen worden gebouwd.

22 oktober
Pakhuis De Klok aan het Zuideinde in
Wormerveer zal na een grondige renovatie
een imposante collectie houten speelgoed en
gebruiksvoorwerpen van eigenaar/houthan-
deldirecteur Th. Hallingse gaan herbergen.

Culturele agenda
Vanaf januari 1997 start op de televisie de tweede
reeks van de twaalfdelige Teleac-serie over
Industrieel Erfgoed in Nederland. De uitzenddata
hiervan zijn nog niet bekend.

14 januari 1997
Lezing door de heer Th.A. Favier over
'Lutheranen'. Veel mensen hebben Lutherse voor-
ouders. Deze Lutheranen blijken over het alge-
meen immigranten geweest te zijn uit België,
Duitsland, het huidige Polen en Scandinavië. Hoe
het Lutherde in Nederland, zal de heer Favier ver-
tellen. Georganiseerd door de Nederlandse
Genealogische Vereniging, Afdeling Zaanstreek-
Waterland. Party-centrum Vlaar, Koemarkt 13,
Purmerend. Aanvang: 20.00 uur, zaal open 19.30
uur. Toegang gratis.

27 januari 1997
Lezing door de heer W. Wester en een lid van de
werkgroep Historie van Wijkoverleg Oud-West te
Zaandam over 'Paden in West-Zaandam'.
Georganiseerd door de Maatschappij tot Nut van 't
Algemeen. 'De Vertoeving', Westzijde 82,
Zaandam. Aanvang: 20.00 uur, toegang gratis.

11 maart 1997
Lezing door de heer Th. van Stralen over 'Zerken
in en rond kerken'. In de kerk en op begraafplaat-
sen kent men verschillende soorten zerken die
ieder karakteristiek zijn voor hun periode. De
oude zerken van de 16e -18e eeuw met hun
afbeeldingen van familiewapens, huismerken en
typerende rijmpjes die thans nog in verschillende
kerken te vinden zijn, zullen de revue passeren.
Georganiseerd door de Nederlandse
Genealogische Vereniging, Afdeling Zaanstreek-
Waterland. Party-centrum Vlaar, Koemarkt 13,
Purmerend. Aanvang: 20.00 uur, zaal open vanaf
19.30 uur. Toegang gratis.

18 maart 1997
Lezing door de heer A. Verhoeven over een van de
meest intrigerende aardewerk-typen uit de
Middeleeuwen 'De Kogelpot'. Georganiseerd door
de Archeologische Werkgemeenschap voor
Nederland (AWN), afdeling Zaanstreek-Waterland
e.o. Werk- en Expositieruimte Dorpsstraat 370,
Assendelft. Aanvang: 20.00 uur, toegang gratis.

1203

DORPS-NACHTWACHTS
VAN

KOOG AAN OE ZAAN.
Bij den aanvang van het jaar 1867.

Geachte burgers plaatsgenooten,
Wij bieden u oiiz' wenscheu wan,

Wijl weer Jaar zich heeft ontsloten,
IS u wij met hoop weer voorsvaarts gaan.

Wel reizen wij steeds met elkander,
Niet ieder in dezelfde staat;

Die reist voorspoedig wijt een ander,
.Bedrukt en treurig henen gaat.

Ju 't was een jaar van tegenhedcn,
Het Jaar dat Hum» la heen gesneld,

Hoe velen die met ziekten streden,
En lioe veel offers zijn geveld;

Hot rouwgewaad moog' dit getuigen,
Dat inen veelvuldig dragen ziet,

Die om hun beterschap thans juichen,
Bezitten nog hun krachten niet.

En laat ons dit vooial beseffen,
Ook rijken gingen grafwaarts heen,

Die sommige gevoelig treffen,
En hun van harte nog beween.

.Die door bun milde gift en gave,
Aan arme op deze plaats;

Ja treurig denken om die brave,
Die niet rneer /.ijn op rnrd helaas.

God deed ons 't nieuwe jaar beleven,
Wij danken met vareenden zin,

Hij die ons leiden in 't rooorwaarts streven
En voerde in een nieuwe kring.

Dit winterfeest stemme uwe harten,
o Meuschbeid tot die liefde gloed,

Waardoor men zelf het brood der stnarte.
Met dankbre vreugd genieten doet.

Dat iiefdü en ccndragt elk vereenen,
Tot heil der burger maatschappij,

En God tot 't goede kracht verleene:
Dat bidden en dat smeken wij.

Gelukkig zij die op Hem wachten,
Al ligt hun lot in donkerheid,

Hij zal gewis elks leed verzachten,
Wijl Hij alom zijn. gunst verspreid.

God sterk de« Vorst door Zijn vermogen
Zoo ook aan 't nieuwe staats-bewind;

Dan slaan wij dankbaar oogen,
Op hem die Vorst en volk bemind,

't Bestuur alhier moog ondervinden,
Dat elk met achting op hen staar,

Zij deelen ruimschoots met hun vrinden,
l *o zegen van het nieuwe jaar.

En God, die ia verledene jaren,
Al is het dan ook heen gespoed,

Ons in Zijn hoede bleef bewaren,
ts heden nog zoo groot en goed,

Beveleu \vij aan hem onz' wegen,
Weliigt lacht ons de toekomst aan,

En brengt dit nieuwe jaar ons zegen,
Na doorgestaane smarten aan.

Zoo gaan wij -.veder als voor dezen,
Dan weder in het nacht'lijk uur.

Ja burgers gij hebt niets te vreezen,
Al is het dan ook koud en guur.

Zoo gaat steeds slapen nacht aan nacht,
Vertrouw gerust op uwc wacht.

En dat 't U allen wel mag gaan,
Op deze plaats Koog aan de Zaan.

UEJ. Dw, Dienaren,

De Dorps-Naciitwaehts.

1204

Restauratie - Verkoop
van historische bouwmaterialen

o.a. deuren
ramen
schouwen
hang en sluitwerk
plavuizen
tegels

Klop eens aan op het
adres waar nog op
ambachtelijke wijze
wordt gerestaureerd

Ameland 18
1506 ZW Zaandam
tel : 075 -61605 18
b.g.g : 06-52 92 54 28

KLASSIEK

UIT&36N

ZN
VAM HOUT, PLAAT
ru WOUT; ENZ.

ALS l N ANDERE
HOUTSOORTEN.

ACHTERSLUISPOLDER-
RIJSHOUTWEG 3 ZAANDAM
TEL. 075-61 6422 -61 64225
FAX 075-6701265

UTMARKT
GEOPEND 8.30 TOT 17.30 UUR ZATERDAG 9.00 TOT 12.30 UUR

GERARD WIJMA
v as t g o e d adv ie z en

"Voor hout en nieuw"

Utiliteitsbouw
Woningbouw
Renovatie/Restauratie
Onderhoudswerken

'"*8ouw(*

bouwers

van braam • minnesma

jonge arnoldusstraat 20 zaandam tel. 075-617 86 55

BOUWBEDRIJF

Veerdijk 40
1531 MSWormer
Tel. : 075-621 21 31
Fax : 075-628 90 40

Postadres:
Postbus 130
1530 AC Wormer

Het Knijnenberg-kantoor aan de Zuiderhoofdstraat in Krommenie

Sinds 1873 komt er in Krommenie, op een nuchtere, Zaanse

manier, bijzonder drukwerk tot stand. Heeft u ook 'bijzonder'

drukwerk nodig? Bel Drukkerij Knijnenberg voor een goed

advies, een scherpe offerte of een heldere presentatie.

Maakte iedereen zich maar zo druk...
Drukken is in deze tijd iets anders dan een drukpers aan-

en uitzetten. Als klant verwacht u duidelijk meerwaarde.

Drukkerij Knijnenberg speelt actiefin op deze behoefte.

Door nauwe samenwerking met andere grafische specialisten.

Door ideeën en investeringen, die het beste uit mensen naar

boven halen. Door producten te maken, die zich onderscheiden.

In vormgeving, in druktechniek of in afwerking.

Vaak in alle drie tegelijk.

DRUKKERIJ KNIJNENBERG

Zuiderhoofdstraat 70
Postbus 34
7560 AA Krommenie
Telefoon 075 - 627 62 70
Fax 075 - 627 62 22
ISDN 075 - 640 12 90

