
Het Leiden Boek

100345_p001_384 06-10-2010 10:04 Pagina 1

Leiden en de Leidse agglomeratie (Google Earth)

100345_p001_384 06-10-2010 10:04 Pagina 2

Het

LEI DEN
boek

Cor Smit

Adviezen:
Hans Blom

Rudi van Maanen

Uitgeverij Waanders

In samenwerking met Regionaal Archief Leiden

en Stedelijk Museum De Lakenhal

100345_p001_384 06-10-2010 10:04 Pagina 3

Kaart van het Beleg van Leiden 1574, door J.J. Bilhamer getekend in 1575,
kopie uit 1717 (Regionaal Archief Leiden)

100345_p001_384 06-10-2010 10:04 Pagina 4

Inhoud

Woord vooraf 7
Inleiding 9

De voorstedelijke geschiedenis van Leiden 11
Van dorp tot de grootste stad van Holland 29

Van crisis tot opstand 79
De Gouden Eeuw 93

Paupers en patriotten 187
Een fabrieksstad met universiteit 213

Metamorfose 359
Leiden Museumstad 379

Verantwoording 381
Colofon 384

100345_p001_384 06-10-2010 10:04 Pagina 5

De burgemeesterskamer in het Leids stadhuis, met in de nis een intarsa
(houtinlegwerk) van M.C. Esscher, dat de historische ontwikkeling van
Leiden toont (Wil van de Voort, Beelding Media Producties)

100345_p001_384 06-10-2010 10:04 Pagina 6

Woord vooraf

De belangstelling voor geschiedenis bloeit als nooit tevoren. Ook Leiden gaat
niet aan die trend voorbij. Integendeel, Leiden lijkt eerder trendsettend. Dat is
ook wel logisch, we hebben immers een stevige historische infrastructuur, met
grote historische organisaties die veel activiteiten organiseren. Bovendien is in
Leiden, een van de grootste monumentengemeenten van ons land, de geschiede-
nis overal voelbaar.

Over Leiden is al heel veel geschreven, maar toch is er nog heel veel niet scherp in
beeld. Geschiedenis is net puzzelen. Voor de moderne tijd hebben we heel veel
puzzelstukjes die ook nog eens tot verschillende puzzels behoren, terwijl we voor
de vroegste tijden, juist slechts over een paar puzzelstukjes spreken. Daarbij is er
veel ruimte voor het opstellen van theorieën en het interpreteren van de schaarse
feiten. Dat en het feit dat iedereen geïnteresseerd is in de vraag hoe het begon,
maakt de vroege tijd ook zo interessant.

Ik ben blij dat Uitgeverij Waanders, in samenwerking met het Regionaal Archief
Leiden en het Stedelijk Museum De Lakenhal, met Het Leiden Boek een boek
uitbrengt die de lezer terugvoert naar de vroegste geschiedenis van Leiden. De in-
breng van de inofficiële stadshistoricus Cor Smit staat borg voor kwaliteit. Ik ben
ervan overtuigd dat het heel veel lezers zeer veel plezier zal doen.

Henri Lenferink,

Burgemeester van Leiden

7

100345_p001_384 06-10-2010 13:06 Pagina 7

Gezicht op de Nieuwe Rijn vanaf de stadhuistoren
(Wil van der Voort, Beelding Media Producties)

100345_p001_384 06-10-2010 10:04 Pagina 8

Inleiding

Leiden is een stad met een bijzonder rijke geschiedenis. De Sleutelstad was rond
1500 de grootste stad van Holland en in de Gouden Eeuw het belangrijkste cen-
trum van textielnijverheid in Europa, wellicht zelfs ter wereld. Het is de stad waar
Rembrandt het licht zag, net als zo veel andere meesters. Een stad met een univer-
siteit die zowel in de 17e als in de 20e eeuw internationale roem oogstte.

Die geschiedenis is ook nog eens bijzonder zichtbaar. Leiden is de vierde mo-
numentenstad van Nederland, maar nergens anders is de ‘monumentendichtheid’
zo hoog. De structuur van de historische (binnen)stad is nog vrijwel geheel intact,
inclusief een complete singelring. Overal zijn historische sporen te vinden, van de
prehistorie tot de moderne tijd. In zekere zin is Leiden zelf een geschiedenisboek.
Tegelijkertijd is het een levende stad vol eigentijdse activiteiten.

In dit Leiden Boek vertellen wij de geschiedenis van de stad aan de hand van
wat iedereen nog steeds kan zien: op straat, of in een van de vele musea die Leiden
(Museumstad!) telt. Hedendaagse foto’s worden daarbij afgewisseld met oude
prenten en historische foto’s. Dit boek is echter geen monumentengids. Het wil
vertellen over alle facetten van de Leidse geschiedenis: hoe mensen werkten en
(over)leefden, over cultuur, bestuur en politiek, godsdienst, wetenschap en nog
veel meer. Over de grote gebeurtenissen en over het dagelijks leven.

Dat gebeurt zoals bekend is van deze reeks: een plaatje met een praatje. De tek-
sten zijn kort en de informatie kan dan ook nooit volledig zijn. Daarvoor is de
(Leidse) geschiedenis te rijk. Toch zal ook menig Leidenaar er dingen in vinden die
hem of haar zullen verrassen. Leiden is niet voor niets een Stad van Ontdekkingen!

Inhoudelijk uitgangspunt is de Historische Canon van Leiden. Daarnaast biedt
dit Leiden Boek veel extra’s. De Canon en dit Leiden Boek vullen elkaar in zekere
zin aan, maar beiden zijn los van elkaar te lezen.
Al met al hopen wij dat door dit boek mensen een beeld krijgen van de fascineren-
de geschiedenis van Leiden en de Sleutelstad met andere ogen zullen bekijken.

Cor Smit

9

100345_p001_384 06-10-2010 10:04 Pagina 9

Paardenskelet opgegraven bij een
inheemse nederzetting uit de Romeinse
tijd op het Pomonaterrein (Hielco
Kuipers).

100345_p001_384 06-10-2010 10:04 Pagina 10

De voorstedelijke geschiedenis van Leiden

2000 v.Chr.–1200 n. Chr.

De stad Leiden was een betrekkelijke nieuwkomer in Rijnland: andere
steden en dorpen bestonden al veel eerder. Toch woonden er al vroeg

mensen. De oudste sporen zijn van landbouwers uit de Steentijd (ong. 2000
v. Chr.). In de Stevenshof zijn veel vondsten uit de IJzertijd gedaan (vanaf
500 v. Chr.). De Romeinen hadden op huidig Leids grondgebied een castel-
lum, Matilo.

Dat zijn echter geen directe voorgangers van de stad Leiden. De eerste
verwijzing naar wat misschien een voorloper van Leiden is, dateert uit 860,
wanneer de goederenlijst van de Maartenskerk in Utrecht Leithon noemt.
Rond die tijd werd ook een heuvel opgeworpen op het Waardeiland, de la-
tere Burcht van Leiden. Maar Rijnsburg en Kerkwerve (Oegstgeest) waren
nog de belangrijkste plaatsen in de streek.

Rond die tijd verschenen ook de eerste graven van Holland op het toneel.
De Rijnstreek was een van de kerngebieden van het nieuwe graafschap. De-
ze nieuwbakken graven streden echter voortdurend om de macht over dit
gebied met de landsheer, de Duitse keizer, en zijn voornaamste vazal, de bis-
schop van Utrecht. Tijdens deze strijd – die rond 1125 definitief in het voor-
deel van de graaf van Holland beslecht werd – verschoof het centrum van de
streek naar de Burcht.

Vervolgens ontstond tegenover de Burcht een nieuw (markt?)plaatsje op
de zuidoever van de Rijn. Gelegen aan een knooppunt van waterwegen lag
de nieuwe nederzetting gunstiger dan de oude centra. De graven van Hol-
land hadden daar ook een hoeve, waar zij vaak verbleven en hof hielden.
Vanuit deze elementen zou aan het eind van de twaalfde eeuw de stad Lei-
den ontstaan, de nieuwe hoofdplaats van Rijnland.

11

100345_p001_384 06-10-2010 10:04 Pagina 11

Aan de kreken van de Stevenshof

In het park van de nieuwbouwwijk
Stevenshof wijzen symbolen langs een
speciale wandelroute erop dat hier al
lang geleden mensen leefden. Bij de
aanleg van de wijk vond men hier on-
der meer vuurplaatsen, gevlochten
scheidingswandjes van woningen en
zelfs een houten weg. Waar die weg
van boomstammetjes voor diende,
weten we niet zeker. De vondsten date-
ren uit de IJzertijd (vanaf 500 v.Chr.).

Indertijd was dit een gebied vol kreken
die in verbinding stonden met de Rijn.
Die mondde toen nog hier uit in de
zee. De mensen woonden op de oever-
wallen langs de rivier en de strandwal-
len aan de kust. Daarbuiten lagen
vooral zompige veen- en kleigebieden,
ongeschikt om een huis te bouwen,
maar wel geschikt om er vee te laten
grazen.

12 De voorstedelijke geschiedenis van Leiden

Ontwerp nieuwe inrichting Stevenshofpark met IJzerroute (Gemeente Leiden)

100345_p001_384 06-10-2010 10:04 Pagina 12

Oude en nieuwe bewoners: Cananefaten

De IJzertijdbewoners hiel-
den zich vooral bezig met
kleinschalige landbouw en
veeteelt. Ze visten in de kre-
ken en de veenmoerassen en
jaagden er op bijvoorbeeld
watervogels. Van de takken
van wilgen en essen vloch-
ten ze wanden voor hun
huizen en fuiken om vissen
te vangen.
De oude Rijnmonding was
een van de belangrijkste be-
woningsgebieden van West-
Nederland: van Katwijk tot
aan Alphen zijn dan ook
overal resten van nederzet-
tingen gevonden. Om veel
mensen ging het echter niet.
De boerderijtjes stonden
nog op zichzelf, van echte
dorpen was geen sprake.
Rond het begin van onze
jaartelling kregen de oor-
spronkelijke bewoners ge-
zelschap van Germaanse
(of Friese) nieuwkomers.
De twee groepen smolten
samen. De Romeinen die
deze Germanen al snel volg-
den, noemden hen Canane-
faten.

132000 v. Chr.–1200 n. Chr.

De in de Stevenshof gevonden veenweg
(Gemeente Leiden)

100345_p001_384 06-10-2010 10:04 Pagina 13

Romeinen in Matilo

Gereconstrueerde wachttorens in het
park van de wijk Roomburg maken
duidelijk dat hier ooit een Romeins
fort lag, het castellum Matilo. Hier
mondde de zogenoemde gracht van
Corbulo in de Rijn, een verbinding
met de Maasmond. De Romeinen had-
den dit kanaal al vóór 47 gegraven,
grotendeels op basis van bestaande wa-
terlopen. Ook de oude loop daarvan is
zichtbaar gemaakt.

Matilo werd gebouwd kort na 69 n.
Chr., toen de Romeinen de Rijn tot
de noordgrens van hun rijk maakten.
Er waren 480 soldaten gelegerd. Mis-
schien was het ook een vlootbasis. Bin-
nen de versterking stonden de barak-
ken van de soldaten, het hoofdgebouw
(met heiligdom), stallen en graanschu-
ren. Buiten de muren lag een vrij grote
inheems-Romeinse nederzetting, een
vicus, waar ongeveer 500 mensen
woonden en werkten.

14 De voorstedelijke geschiedenis van Leiden

Ontwerp voor ‘Romeinse’ torens in park Matilo (gemeente Leiden)

100345_p001_384 06-10-2010 10:04 Pagina 14

Ruitermasker en keizerbeeld

In Roomburg zijn vrij veel
Romeinse vondsten gedaan.
Bijzonder was een schitte-
rend bronzen ruitermasker,
vanwege de gelijkenis met
de zanger ‘Gordon’ ge-
doopt. Er stond vanzelf-
sprekend ook een beeld van
de keizer, maar daarvan is
alleen een stuk van de arm
teruggevonden. Beide zijn
te bewonderen in het Rijks-
museum voor Oudheden.
Tussen 240 en 260 hebben
de Romeinen Matilo en de
meeste andere nederzettin-
gen in de buurt verlaten.
Er verschenen nieuwe stam-
men in de streek, die zich
ook in het vroegere Ro-
meinse fort vestigden. Rond
700 was nog sprake van een
redelijk welvarende neder-
zetting in Roomburg. Daar-
na verdween Matilo. De
nieuwe bewoners van de
streek gebruikten de resten
van het Romeinse fort als
steengroeve voor kerken
en versterkingen, zoals de
Burcht.

152000 v. Chr.–1200 n. Chr.

Ruitermasker en arm van
keizersbeeld gevonden in Matilo
(Rijksmuseum voor Oudheden)

100345_p001_384 06-10-2010 10:04 Pagina 15

Een inheems-Romeinse nederzetting aan de Rijn

In de steegjes tussen Hogewoerd en
Levendaal staat veel nieuwbouw. De
benaming Cananefatenpoort (bij de
Koenesteeg) wijst er echter op dat hier
al in de Romeinse tijd mensen woon-
den. De Romeinse weg langs de limes
(grens) moet langs hun deur gelopen
hebben.
Het was een kleine agrarische neder-
zetting op de oeverwal van de Rijn.
De bewoners waren inheems, maar
sterk geromaniseerd. De vondsten wij-

zen op een voortdurende strijd met het
water, die rond 250 opgegeven werd.
Ten zuiden van de Rijn zijn veel meer
inheems-Romeinse nederzettingen
gevonden, bijvoorbeeld in de Oost-
vlietpolder. De streek was dichter
bevolkt dan men vroeger dacht. Toen
de Romeinen vertrokken, verdwenen
ook veel inheemse bewoners. De
komst van nieuwe volken, zoals de
Franken, kon deze ontvolking niet
opvangen.

16 De voorstedelijke geschiedenis van Leiden

De Cananefatenpoort tussen Koesteeg en Nieuwebrugsteeg
(Wil van der Voort, Beelding Media Producties)

100345_p001_384 06-10-2010 10:04 Pagina 16

