
O
P  R

EIS  D
O

O
R

  N
O

O
R

D
-H

O
LLA

N
D

Verhalen en beelden uit de collecties van het N
oord-H

ollands A
rchief

Wat hebben een middeleeuwse oorkonde, een foto
van de Zeesluis IJmuiden en een oude handgetekende
kaart gemeen? Je kunt ze allemaal vinden in het
Noord-Hollands Archief en ze vertellen stuk voor
stuk een eigen verhaal – over een ver verleden, maar
ook over recente ontwikkelingen.

In dit rijk geïllustreerde boek neemt een elftal
enthousiaste auteurs je mee op reis door Noord-
Holland: door de tijd, langs steden en dorpen, mensen
en momenten. Het resultaat is een levendig mozaïek
van verhalen, verteld via bijzondere vondsten
in onze collecties.

Laat je verrassen door het mooiste materiaal dat het
Noord-Hollands Archief in huis heeft. Dit boek is een
uitnodiging: om te bladeren, om te ontdekken, maar
ook om zelf op onderzoek uit te gaan in het archief.
Want in elke archiefdoos schuilt een nieuw verhaal,
klaar om ontdekt en gelezen te worden.

Verhalen en beelden uit de collecties
van het Noord-Hollands Archief

OP REIS
DOOR

NOORD-
HOLLAND

Verhalen en beelden uit de collecties
van het Noord-Hollands Archief

OP REIS
DOOR

NOORD-
HOLLAND

VOORWOORD  6
Willeke de Groot

DE RIJKE SCHATKAMER VAN HET
NOORD-HOLLANDS ARCHIEF
De oorsprong en groei van het geheugen
van Noord-Holland  11
Myrthe Krom, Alexander de Bruin en Hannah Goedbloed

DE ABDIJ VAN EGMOND
En de oudste stukken van het
Noord-Hollands Archief  31
Patrick Vlegels

DE WERELD IN BLOEI
De bloemen- en bollenteelt in Holland en
de familie Voorhelm  51
Marike van Roon

UIT DE COLLECTIES VAN HET
NOORD-HOLLANDS ARCHIEF  66

SAMEN STERK
De kracht van kunstenaarsverenigingen in beeld  81
Myrthe Krom

MEER DAN HUIZEN EN TUINEN
De Noord-Hollandse buitenplaatscultuur in de
achttiende eeuw  101
Christian Bertram

GEHEUGEN VAN NOORD-HOLLAND:
DE JAARLIJKSE FOTO-OPDRACHT VAN HET
NOORD-HOLLANDS ARCHIEF  120

HET VERLANGEN NAAR DE ZEE
Een reis langs enkele Noord-Hollandse
badplaatsen in de negentiende eeuw  135
Koen Marijt

DE WATERWOLF GETEMD
Droogmaking van de Haarlemmermeer  153
Sarah Remmerts de Vries

1940-1945 IN NOORD-HOLLAND  170

VAN HANDELSCENTRUM NAAR
WOONPLAATS
Verstedelijking en suburbanisatie in
Noord-Holland  183
Floor Milikowski

VERHALEN VAN AANKOMST
Migratie in Noord-Holland door de eeuwen
heen  199
Annabella Meddens-van Borselen en Alexander de Bruin

WAAR HET IJ UITMONDT
IN DE NOORDZEE
Fotografie van het Sluizencomplex IJmuiden
in opdracht van Rijkswaterstaat en het
Noord-Hollands Archief  217
Lisa van Beek en Alexander de Bruin

NOTEN  233	

BRONNEN  234

BEELDVERANTWOORDING  237

COLOFON  240

INHOUD

5

4.
Pieter Saenredam, Nieuwe Kerk, zuidzijde, 1650.

De Haarlemse Pieter Saenredam tekende vele
kerken en hun interieurs. Op 8 juli 1650 maakte hij
deze tekening van de Nieuwe Kerk in Haarlem. In
1879 werd de tekening door gemeentearchivaris
Adriaan Justus Enschedé geschonken aan het
gemeentearchief.

14

eigen geld veel werken die hij vervolgens aan het gemeentebestuur schonk
(afb. 3 en 4). Daarnaast wist hij vermogende Haarlemmers in zijn netwerk te
overtuigen hun kunstcollecties te doneren aan de stad.3 Zo is het legaat van
de beroemde en puissant rijke bloem- en bollenkweker Carl Gotfried Voor-
helm Schneevoogt (1802-1877) na zijn dood door het Haarlemse gemeen-
tebestuur aanvaard. Deze enorme collectie prenten en tekeningen is tot op
heden een van de belangrijkste collecties van het Noord-Hollands Archief.

Geïnspireerd door het werk van Enschedé besloot Gonnet een topogra-
fische atlas te gaan verzamelen voor de provincie Noord-Holland: de Pro-
vinciale Atlas (afb. 1 en 5). Gonnets allereerste aankoop voor de Provinciale
Atlas van Noord-Holland was een grote collectie kaarten, boeken en vele
prenten en tekeningen, alle betreffende Noord-Holland. Deze collectie was
een onderdeel van een veel omvangrijkere en zeer gewilde verzameling van
Jan Schuitemaker sr. (1821-1896), een bekende uitgever van centsprenten

(goedekope volks- of kinderprentjes) uit Purmerend (afb. 6). Gonnet was er
niet als eerste bij: zo hadden de gemeenten Haarlem en Amsterdam al delen
uit deze verzameling aangekocht voor hun archief. Met toestemming van
de Provinciale Staten kon Gonnet in 1888 het Noord-Hollandse deel van de
Schuitemakercollectie aankopen voor het in die tijd gigantische bedrag van
2500 gulden.4

Dat Gonnet een voorvechter was voor een topografische atlas die de
veranderingen in het landschap vastlegt, blijkt ook uit zijn idee om be-
dreigde historische gebouwen door tekenaars te laten vastleggen in steden
als Alkmaar, Hoorn, Edam, Monnikendam, Medemblik, Enkhuizen en in de
Zaanstreek. Dit plan werd echter niet uitgevoerd, waarschijnlijk vanwege
te hoge kosten.5 Hij kreeg van het provinciale bestuur wel toestemming om
foto’s te laten maken van deze gebouwen. De Atlascollectie groeide ge-
staag dankzij een jaarlijks budget dat de provincie Noord-Holland hiervoor

6.
Cornelis Pronk, Oost-Indisch Huis te Enkhuizen,
circa 1780.

Het Oost-Indisch Huis te Enkhuizen, een van de zes
kamers van de VOC, was in 1816 door brand volledig
verwoest. Deze tekening werd in 1888 aangekocht
uit de collectie Schuitemaker door rijksarchivaris
Cornelis Gonnet.

5.
Jacobus Stellingwerff, Titelblad voor een topo-
grafsiche atlas van Noord-Holland, 1720-1727.

Jacobus Stellingwerff maakte duizenden tekeningen
van landschappen en topografische objecten. Hij
werkte voornamelijk in opdracht voor uitgevers van
atlassen. Voor een groep tekeningen in de omgeving
van Zeevank, Purmerland en Waterland ontwierp hij
deze titelpagina.

15

Slot van de heren
van Egmond

Abdij van
Egmond

Patrick Vlegels

2.
Pieter Soutman en
Cornelis Visscher,
Portret van Sint
Adelbertus, 1650.

Adelbertus is de naam-
gever van de abdij en
van de nabijgelegen put,
waar zijn oorspronkelijke
graf was gesitueerd.
Na het opgraven van
zijn gebeente in 922
ontsprong er een bron
met geneeskrachtige
werking, aldus het door
de monniken in Egmond
opgestelde leven van
deze heilige (Vita Sancti
Adalberti Confessoris).

1.
D. Delcroix, Kaart van
Noord-Holland van
Amsterdam tot en
met West-Friesland,
1860 (kopie naar de
originele kaart uit 1573
van Christiaan Sgroten
in de collectie van de
Koninklijke Bibliotheek
te Brussel).

De binnenduinrand langs
de kust van het graaf-
schap Holland is op deze
kaart door Christiaan
Sgroten in beeld
gebracht in 1573. De
locatie van de Abdij van
Egmond is omcirkeld,
evenals het Slot van de
heren van Egmond.

De Abdij van Egmond ligt van oudsher aan de binnenduinrand in Noord-Hol-
land, aan de handelsroute die vanaf Den Haag via Leiden en Haarlem dwars
door het voormalige graafschap Holland heen naar Alkmaar voert (afb. 1).
Hier was in de vroege middeleeuwen slechts een kleine strook land be-
woonbaar naast het dan nog alomtegenwoordige water. In de achtste eeuw
komen monniken vanuit Engeland naar het vasteland om het christelijke
geloof te verspreiden. Eén van hen is Adelbertus, een missionaris die in
Egmond een kleine kapel opricht, waarin hij ook begraven wordt. Volgens
de overlevering was hij erg populair bij de lokale bevolking en zijn er na zijn
dood enkele wonderen gebeurd. Daardoor was zijn status zelfs enkele eeu-
wen later alom bekend (afb. 2).

De eerste Hollandse graven laten hun oog vallen op het gebied rond Eg-
mond. Graaf Dirk I van Holland (ca. 875-939) brengt aan het begin van de
tiende eeuw een klein klooster in Hallum waar een aantal nonnen leeft on-
der zijn gezag. De nonnen bidden voortaan voor het zielenheil van de gra-
felijke familie. Het gebeente van Sint Adelbertus (= relieken) laat de graaf
in 922 opgraven en naar dit klooster overbrengen. Uit het oude graf welt
vervolgens een geneeskrachtige bron op. In de stenen basiliek die graaf
Dirk II (ca. 932-988) ter vervanging van het houten klooster laat bouwen
worden omstreeks 950 de nonnen vervangen door monniken, afkomstig
uit Gent. Die zouden beter opgewassen zijn tegen de dreiging van inval-
len en plunderingen door de Noormannen. De graaf heeft zich samen met
zijn vrouw Hildegard laten vereeuwigen in het Evangelarium van Egmond.1

DE ABDIJ VAN EGMOND
En de oudste stukken van het Noord-Hollands Archief

Een reis door de archieven en collecties van het Noord-Hollands Archief
voert ook naar hét religieuze en culturele centrum van het graafschap
Holland in de middeleeuwen: de Abdij van Egmond. Deze bijdrage is
een kort overzicht van de geschiedenis aan de hand van de oorkonden
en andere bronnen die overgeleverd zijn. De abdij was machtig en be-
trokken bij verschillende geestelijke en politiek-bestuurlijke aangele-
genheden in een groot gebied. Het archief van de abdij, het oudste dat
het Noord-Hollands Archief in beheer heeft, is sinds 2025 volledig di-
gitaal toegankelijk gemaakt en daarmee kan het onderzoek een nieuwe
impuls krijgen.

31

6.
H. Budde, Koningh van
Groot Brittanje, circa
1725.

7.
Pieter van Loo, Dubbele
hyacint, circa 1750.

Dubbele hyacinten zijn
eigenlijk misbaksels.
Door het gevulde hart
kan de bloem niet
bevrucht worden en
geen zaad zetten. De
dubbele bloem past
echter heel goed bij de
weelderige mode van

de achttiende eeuw. De
schilder Pieter van Loo
is de leermeester van
Hendrik Schwegman, die
aan Icones Plantarum
Rariorum van 1693-1695
zou meewerken. De
hyacint in dat boek is op
zijn tekening gebaseerd.7

56

In 1684 begint Pieter Voorhelm met het kweken
van dubbele hyacinten, dat wil zeggen dat de af-
zonderlijke bloemetjes een dichtgegroeid hartje
hebben en de stampers en meeldraden ontbre-
ken.9 Omdat zo’n bloem niet bevrucht kan wor-
den, leveren deze hyacinten geen zaad en kunnen
zij alleen door het delen van bollen vermeerderd
worden. Tot op dat moment werden dubbele hya-
cinten als een ongewenste misvorming gezien.10 11
Volgens de overlevering selecteerde Voorhelm
zijn bollen voortdurend op deze afwijking, maar
door ziekte was dat er een tijdje niet van geko-
men.12 Voorhelm besluit de fraaie, spontaan tot
bloei gekomen bol te cultiveren en te vermeerde-
ren. De belangstelling blijkt groot, de prijs stijgt,
er ontstaat een ware rage en Haarlem wordt het
centrum van de teelt van dubbele hyacinten.

De vroegste Haarlemse afbeeldingen van
dubbele hyacinten, van de hand van de Haar-
lemse kunstenaar Hendrik Budde, verschijnen
in de jaren twintig van de achttiende eeuw.13
De verkoopmethode is gelijk aan die van tulpen
een eeuw eerder; kunstenaars maken aquarel-
len in het korte bloeiseizoen om de bollen buiten
de bloeiperiode te kunnen verkopen (afb. 6 en 7).
Ook de hyacinten krijgen fantasierijke namen van
koningen, keizers en klassieke helden als Achil-
les, Nestor, Alexander en Agamemnon. Tussen
1720 en 1736 stijgen de prijzen zo snel dat er ge-
vreesd wordt voor een nieuwe ineenstorting van
de markt. In stukken rond deze kwestie wordt
de naam Joris (Georg) Voorhelm als een van de
betrokkenen genoemd.14 Zover komt het geluk-
kig nooit en Georg Voorhelm blijft zijn hele leven
hyacinten kweken. Hij is niet bang om zijn kennis

8.
Hyacinten in pot en
vaas, uit: G. Voorhelm,
Abhandlung vom
Hyacinthen, 1753.

Op deze prent is te zien
dat de bloem binnens-
huis een ereplek krijgt.
Behalve in een pot met
aarde kan dat ook in een

speciaal voor de hyacint
ontwikkelde vaas,
waarbij de bol boven en
de wortels in het water
hangen. Deze zoge-
naamde hyacintenvaas is
ontwikkeld in het begin
van de achttiende eeuw.
Uit rekeningen weten we

dat ze ook door Madame
de Pompadour worden
gebruikt, in dezelfde
tijd als deze publicatie
van Voorhelm, die in
1752 voor het eerst
verscheen.8

57

kust namelijk niet langer als een onheilspellende plek gezien. Er kwam juist
een verlangen naar de kust, zoals de Franse historicus Alain Corbin (1936)
het in een van zijn publicaties beschreef.2 De zee had een gezonde werking
op het menselijk lichaam.

Om de leemte in de reis van Jacob en Dirk te vullen, maken we zelf een
denkbeeldige historische reis langs de Noordzeekust. Een korte trip in de
eerste helft van de negentiende eeuw langs de vissersdorpen Zandvoort,
Wijk aan Zee en Egmond aan Zee, die zich later ontwikkelden tot goedbe-
zochte badplaatsen.

Zandvoort
We beginnen onze reis in Zandvoort, vanouds een vissersdorp. Voor lange
tijd leefden de inwoners hier van de visserij en het kweken van duinaardap-
pelen. De vis die werd gevangen, werd door de lokale inwoners te voet naar
de markt van Haarlem gebracht. Daar werd de vis verkocht. Het was een
vrij armoedig bestaan. Op momenten van tegenvallende vangsten, waren
de arme vissersgezinnen aangewezen op hulp van de kerk of van welgestel-
de burgers uit de omliggende steden, waaronder Haarlem. Enkele van die
welgestelde burgers uit Haarlem vatten in 1825 het plan om de bestaande
zandweg tussen Aerdenhout (dat toen enkel nog als bosgebied bekend-
stond) en Zandvoort te bestraten en aan zee een heus badhuis te bouwen.3

Deze vijf burgers waren niet de minste. Jonkheer Willem Philip Barnaart
(1781-1851) was in 1824 ambachtsheer van Zandvoort geworden en had
gedurende de Franse tijd de rol van maire (oftewel, burgemeester) van
Haarlem (afb. 2).4 Jacobus Enschedé (1787-1865) kwam uit de welbekende
drukkersfamilie in Haarlem en is lid van de gemeenteraad van Haarlem.
Willem van der Vlugt (1787-1849) was makelaar in Haarlem en had in 1822
al het plan opgevat om de arme inwoners van Zandvoort aan het werk te
zetten. Zij kregen betaald voor het opknapwerk dat zij aan de weg tussen
Aerdenhout en Zandvoort vervulden. Pieter van Lennep (1780-1850) uit
Amsterdam was lid van de Provinciale staten. Hij hielp Van der Vlugt met
het bovengenoemde plan. De laatste man die het illustere gezelschap com-
pleteerde, was David Jacob van Lennep (1774-1853). Evenals zijn achter-
naamgenoot Pieter woonachtig in Amsterdam, maar hij was gedurende de
zomermaanden te vinden op Huis te Manpad, een buitenplaats in Heem-
stede. David Jacob was de vader van onze voetreiziger Jacob van Lennep.

Plan eener Negotiatie
Deze vijf commissarissen speelden een zeer belangrijke rol in de uiteindelijk
ontwikkeling van Zandvoort van arm vissersdorp tot bloeiende badplaats
(afb. 1). In 1825 werden de eerste plannen bedacht en werd geld bijeenge-
bracht. In het Plan eener Negotiatie was opgenomen dat er 150.000 gul-
den nodig was voor de realisatie van de straatweg en het badhuis. Het geld
werd bijeengebracht door het uitgeven van aandelen. Ook koning Willem I
droeg zijn steentje bij en nam voor 10.000 gulden aandelen in de onder-
neming.5 Dit paste perfect in zijn visie als koning die het belang van infra-
structuur in zijn nieuwe koninkrijk inzag. De aanleg van de straatweg begon
in 1826 en nog datzelfde jaar werd de weg geopend. Bezoekers konden
nu via Aerdenhout naar Zandvoort over een bestrate weg, waarbij er twee
keer tol betaald werd. Vanaf het najaar 1826 tot in het voorjaar 1828 werd

2.
Jean Baptist Madou,
Portret van jhr. Willem
Philip Barnaart,
1815-1840.

Willem Philip Barnaart
was heer van Zandvoort
en een van de vijf
commissarissen die in
1825 het plan opvatte
om de weg naar
Zandvoort te bestraten
en aan de kust een
badhuis te bouwen.

3.
Wybrand Hendriks,
Malle Kee, 1797-1802.

Glimlachend en met haar
sterke armen gekruist
werd de Zandvoortse
Malle Kee door Wybrand
Hendriks getekend. Zij
en honderden andere
vissersvrouwen brachten
zware manden vol vis te
voet naar Haarlem.

136

4.
Anoniem, Badhuis
(Groot), zuidwestzijde,
ziende naar het noord-
oosten, 1865.

De oudst bekende foto
van het badhuis in
Zandvoort. Een man
(wellicht de fotograaf)
poseert voor het
badhuis, waar de tafels
en stoelen op het terras
zijn opgestapeld. Einde
van het badseizoen?

gewerkt aan het badhuis (afb. 4). Het ontwerp van dit gebouw was afkom-
stig van de Vlaamse architect Franciscus Tielemans Suys (1783-1861). Hij
was als architect werkzaam voor de Nederlandse koning Willem I en na de
afscheiding van België in 1831 ook voor de Belgische koning Leopold.

Een verblijf in het badhuis te Zandvoort was voor de eerste badgasten
een beloning nadat zij de vervuilde steden Haarlem en Amsterdam ach-
ter zich hadden gelaten en met de diligence (een postkoetsverbinding) via
de nieuwe straatweg naar de kust waren getrokken. In het badhuis aan-
gekomen namen zij binnenbaden, waarbij het zeewater werd verwarmd en
zo de mineralen hun kracht op het menselijk lichaam hadden. Niet enkel
konden de gasten binnen een dergelijk zeebad nemen. De commissarissen
hadden direct bij hun onderneming al enkele badkoetsen bij de Haarlemse
wagenmaker Haarman aangekocht waarmee ook een verfrissend en gezond
Noordzeebad genomen kon worden (afb. 5). Overigens mocht het nodige
voor de inwendige mens ook niet ontbreken. Na een grote opening in april
1828 werd al snel door de kastelein van het badhuis geadverteerd met het
aanbieden van een ‘table d’hôte’: om 3 uur ’s middags schoven de badgas-
ten dan aan voor een gezamenlijke en vermoedelijk smakelijke maaltijd in
het badhuis.6

5.
J. Haarman, Tekening
van een badkoets, 1826.

Een prachtige tekening
van de eerste badkoets
in Zandvoort. De huif
aan de achterzijde
diende ervoor om de
badende gasten enige
privacy te geven als
zij met badkleding het
water in gingen.

137

in 1617 een eerste voorstel bij de Staten van Hol-
land ingediend om de Haarlemmermeer droog te
leggen. Ondanks de steun van landeigenaren die
om het meer heen woonden, werd het plan af-
gewezen. Het Hoogheemraadschap van Rijnland
wilde zijn waterboezem niet verliezen en de grote
steden vreesden inkomstenderving. Haarlem was
immers voor een groot deel afhankelijk van de
scheepvaart over de Haarlemmermeer en Leiden
verdiende goed aan de visserij. Daarnaast zorg-
de de Haarlemmermeer voor verversing van het
water in de grachten, die indertijd niets meer dan
open riolen waren (afb. 2).2

2.	
Paul André Basset naar
Jan van Goyen, Vue de
la Mer de Harlem, en
Hollande, 1775-1880.

De Haarlemmermeer
was in de zeventiende
eeuw van levensbelang
voor de steden Haarlem
en Leiden. Bij goed
weer was het een druk
verkeersplein voor het
vervoer van personen en
goederen.

Oudere plannen
Het was niet de eerste keer dat de roep klonk om
het meer aan banden te leggen. Ook op 1 janu-
ari 1616 veroorzaakte een hoge watervloed dijk-
breuken langs het IJ, waarbij grote stukken land
werden weggeslagen. De dorpen Nieuwerkerk,
Vijfhuizen en Rijk verdwenen daarbij in de gol-
ven. Het had maar een haar gescheeld of de dun-
ne strook land bij Halfweg, die de Haarlemmer-
meer van het IJ en het Wijkermeer scheidde, was
doorbroken. In het zuiden bestond het gevaar
van verbinding met het Kager- en Braassemer-
meer en de Westeinderplas. Dan zou het water
helemaal niet meer te houden zijn. Daarom werd

154

Leeghwater
Het eerste plan tot drooglegging was afkomstig
van de Gorinchemse burgemeester Anthonius
de Hooch in 1617. Hoewel zijn voorstel niet het
gewenste resultaat had, zou het niet het laatste
zijn. In 1629 liet de vermaarde waterbouwkundi-
ge Jan Adriaanszoon Leeghwater van zich horen
(afb. 3). Leeghwater had grote bekendheid ge-
kregen met de drooglegging van de Beemster in
1612. Een monsterproject, waarbij het gebied met
maar liefst 43 windmolens werd leeggepompt om
nieuwe landbouwgrond te creëren. De Beemster
was het eerste grote meer dat werd drooggelegd.
Vóór die tijd was alleen nog geëxperimenteerd

3.	
Jan Adriaansz.
Leeghwater, Ontwerp
voor de droogmaking
en inrichting van de
Haarlemmermeer, 1629.

Het eerste ontwerp van
waterbouwkundige Jan
Adriaanszoon Leeghwater
voor de drooglegging
en inrichting van de
Haarlemmermeer uit
1629. Op de originele
manuscripttekening is
ook een model getekend
voor een watermolen
en de watergang van de
molens.

met kleinere meren en zeekleipolders. Toen de
Beemster een succesverhaal bleek te zijn, ging
het hard met de droogmakerijen én met de car-
rière van Leeghwater. Zo werkte hij mee aan het
inpolderen van de Purmer (1622), de Wormer
(1626) en de Schermer (1635). Het plan dat hij
voor de Haarlemmermeer maakte, werkte hij in
1641 uit in zijn bekende Haarlemmer-Meer-Boek.
Volgens Leeghwater waren er 160 molens nodig
om de klus te klaren en zou het hele project een
kollossale 3,5 miljoen gulden gaan kosten. Mis-
schien niet heel gek dat zijn voorstel werd afge-
wezen.3

155

is hoe we de lessen uit het verleden kunnen toepassen om een inclusieve en
veerkrachtige samenleving te bouwen, waar plaats is voor zowel de nodige
arbeidskrachten als de meest kwetsbaren, zonder dat de maatschappelijke
druk onhoudbaar wordt.

Aan de hand van drie voorbeelden belichten we een aantal cruciale mo-
menten in de geschiedenis die de blijvende impact van migratie op onze
samenleving illustreren en waardevolle parallellen tonen met het heden.

Wederopbouw, wrijving en Vlaamse zijde
in Haarlem in de zestiende en zeventiende eeuw
Na de belegering en inname door Spaanse troepen in 1572-1573 en de ver-
woestende stadsbrand van 1576 lag Haarlem in puin. De stad stond voor
een taak van wederopbouw, maar kampte met een tekort aan inwoners en
geschoolde arbeidskrachten. Dit opende de deuren voor een instroom van
Vlaamse en Waalse migranten, afkomstig uit de Zuidelijke Nederlanden,
die vanwege geloofsvervolging naar het noorden vluchtten. Het stadsbe-
stuur voerde een actief wervingsbeleid, waarbij gunstige vestigingsvoor-
waarden werden geboden aan geschoolde ambachtslieden, met name uit
de textielnijverheid. En met succes. Het inwoneraantal van Haarlem steeg,

van zo’n 14.000 in 1570 naar bijna 40.000 in 1622. Zo’n 25% hiervan wa-
ren vluchtelingen uit de Zuidelijke Nederlanden, ongeveer 10.000 mensen,
zoals blijkt uit de lidmatenregisters van de Haarlemse gereformeerde kerk.1

De bijdrage van deze ‘nieuwe Haarlemmers’ aan de economische en cul-
turele bloei van de stad is onbetwistbaar. Zij brachten niet alleen hun vak-
manschap en kennis van geavanceerde technieken mee, maar ook kapitaal
en ondernemerschap. De textielindustrie, met name de zijde- en linnenpro-
ductie, herleefde en Haarlem werd een belangrijk centrum voor de handel.
Nieuwe bierbrouwerijen ontstonden en de welvaart trok ook kunstenaars
aan als Frans Hals (1582/1583-1666) en architecten zoals de uit Gent af-
komstige Lieven de Key (ca. 1560-1627), wiens ontwerpen nog steeds het
stadsbeeld sieren, zoals de Vleeshal op de Grote Markt (afb. 2).2

Hoewel deze nieuwkomers cruciaal waren voor de heropleving, was de in-
tegratie niet altijd even harmonieus als het rooskleurige beeld vaak doet
vermoeden. De gunstige vestigingsvoorwaarden golden niet voor iedereen,
en de komst van zoveel ‘inwijkelingen’ ging gepaard met wrijving, wantrou-
wen en jaloezie bij de lokale bevolking. De gevestigde Haarlemse gilden za-
gen hun positie bedreigd door de concurrentie. Nieuwkomers werkten soms
met afwijkende methoden of opereerden buiten de traditionele structuren,

2.
Albert Jan Sevenhuijzen,
Vleeshal aan de zuid-
oostzijde, circa 1850.

Het is een van de meest
iconische gebouwen
aan de Grote Markt te
Haarlem: de Vleeshal.
Lieven de Key combi-
neerde baksteen en
natuursteen in een rijk
versierd gebouw. De
gebeeldhouwde ossen-
koppen verwijzen direct
naar de functie van de
hal.

200

wat leidde tot conflicten over werkverdeling, prijzen en gildeleden. Een
sprekend voorbeeld hiervan is te vinden in de linnenindustrie: Vlaamse en
Brabantse gildemeesters mochten zich in Haarlem direct als volwaardig gil-
demeester vestigen, zonder het verplichte toelatingsexamen af te leggen.3

Een ander punt van frictie ontstond rond de Vlaamse zijdewevers. Dank-
zij de toepassing van innovatieve technieken waren zij in staat stoffen van
een uitzonderlijk hoge kwaliteit te produceren, die die van hun Haarlemse
collega’s overtroffen. Om te voorkomen dat de Haarlemmers deze superi-
eure werkwijze zouden kopiëren, verleende het stadsbestuur de Vlaamse
zijdewevers in 1678 patenten. Deze patenten werden voor het nageslacht
vastgelegd in een notariële akte, compleet met verzegelde stofmonsters
(afb. 3). Deze monsters, met hun prachtige schittering en glans, zijn tegen-
woordig prachtige voorbeelden van de bloeiende textielnijverheid in Haar-
lem. Maar ze zijn ook de registratie van een conflict, dienend als bewijsvoe-
ring ter voorkoming van patentbreuk door Haarlemse zijdewevers.

3.
Pieter Baes, Minuten
van allerlei notariële
akten, nr. 468 (3 juli-29
december 1678), p. 105.

Staaltjes stof zijn met
was aan de akte beves-
tigd. Voor de patronen
en technieken van deze
gewoven zijde stalen was
patent verleend door
het stadsbestuur van
Haarlem.

201

COLOFON

TEKST
Lisa van Beek, Christian Bertram, Alexander de
Bruin, Hannah Goedbloed, Myrthe Krom, Koen
Marijt, Annabella Meddens-van Borselen, Floor
Milikowski, Sarah Remmerts de Vries, Marike
van Roon en Patrick Vlegels.

REDACTIE
Myrthe Krom en Patrick Vlegels
(Noord-Hollands Archief)

PROJECTCOÖRDINATIE
Myrthe Krom en Jaap Verschoor / Kantoor
Verschoor Boekmakers, Haarlem

ONTWERP EN VORMGEVING
Albertine Dijkema / A10design

© 2025 WBOOKS Zwolle /
Noord-Hollands Archief, Haarlem

Alle rechten voorbehouden. Niets uit deze
uitgave mag worden verveelvoudigd, opgeslagen
in een geautomatiseerd gegevensbestand, of
openbaar gemaakt, in enige vorm of op enige
wijze, hetzij elektronisch, mechanisch, door
fotokopieën, opnamen of op enige andere wijze,
zonder voorafgaande schriftelijke toestemming
van de uitgever.

De uitgever heeft ernaar gestreefd de rechten
met betrekking tot de illustraties volgens de
wettelijke bepalingen te regelen. Degenen die
desondanks menen zekere rechten te kunnen
doen gelden, kunnen zich alsnog tot de uitgever
wenden.

Van werken van beeldende kunstenaars
aangesloten bij een CISAC-organisatie is
het auteursrecht geregeld met Pictoright
te Amsterdam.
© c/o Pictoright Amsterdam 2025.

ISBN 978 94 625 8718 2
NUR 693

UITGAVE
WBOOKS, Zwolle
info@wbooks.com
wbooks.com
in samenwerking met het Noord-Hollands Archief
noord-hollandsarchief.nl

De Gijse laar-Hintzenfonds

DIT BOEK WERD MOGELIJK GEMAAKT
DANKZIJ STEUN VAN ONDER MEER
Stichting Vrienden van het Noord-Hollands
Archief
Gilles Hondius Foundation
De Gijselaar Hintzenfonds
Constantijn van Nispen Fonds
Hendrik Mullerfonds

O
P  R

EIS  D
O

O
R

  N
O

O
R

D
-H

O
LLA

N
D

Verhalen en beelden uit de collecties van het N
oord-H

ollands A
rchief

Wat hebben een middeleeuwse oorkonde, een foto
van de Zeesluis IJmuiden en een oude handgetekende
kaart gemeen? Je kunt ze allemaal vinden in het
Noord-Hollands Archief en ze vertellen stuk voor
stuk een eigen verhaal – over een ver verleden, maar
ook over recente ontwikkelingen.

In dit rijk geïllustreerde boek neemt een elftal
enthousiaste auteurs je mee op reis door Noord-
Holland: door de tijd, langs steden en dorpen, mensen
en momenten. Het resultaat is een levendig mozaïek
van verhalen, verteld via bijzondere vondsten
in onze collecties.

Laat je verrassen door het mooiste materiaal dat het
Noord-Hollands Archief in huis heeft. Dit boek is een
uitnodiging: om te bladeren, om te ontdekken, maar
ook om zelf op onderzoek uit te gaan in het archief.
Want in elke archiefdoos schuilt een nieuw verhaal,
klaar om ontdekt en gelezen te worden.

Verhalen en beelden uit de collecties
van het Noord-Hollands Archief

OP REIS
DOOR

NOORD-
HOLLAND

