
Nieuwe
Haven 29

Nieuwe Haven 29, een statig pand in de binnenstad van Dordrecht. Simon van Gijn en Cornelia
Vriesendorp, beiden afkomstig uit welgestelde ondernemersfamilies, woonden er vanaf 1864 met
hun personeel. Ze ontvingen er gasten, verbouwden het huis naar de mode van hun tijd en richtten
het in met kunst en historische voorwerpen. Na Simons dood in 1922 bleek hij het pand inclusief
inboedel en verzamelingen te hebben nagelaten aan de Vereniging Oud-Dordrecht. Het werd een
museum over de geschiedenis van de stad. In 1925 gingen de deuren open voor het publiek.
	 Na een ingrijpende restauratie in 1999-2001 werd het museum weer het huis van Simon en
Cornelia. Sindsdien is veel onderzoek gedaan naar het leven van de bewoners. De transformatie
van het huis is intussen afgerond. ‘Van kelder tot kap’ ademt Huis Van Gijn het leven rond 1900.
Dit rijk geïllustreerde boek brengt het huis en zijn bewoners tot leven met documenten als brieven,
notities, huishoudboekjes en menukaarten. Een verrassend persoonlijke kennismaking.

Wyke Sybesma is museoloog en kunsthistoricus, sinds 2006 verbonden aan Huis Van Gijn en vanaf
2014 conservator wooncultuur.

Liesbeth van Noortwijk is kunsthistoricus en was van 1999 tot 2024 verbonden aan Huis Van Gijn
en het Dordrechts Museum.

N
ieuw

e H
aven

 29
H

e
t le

ve
n

 va
n

 S
im

o
n

 va
n

 G
ijn

e

n
 C

o
rn

e
lia

 V
rie

se
n

d
o

rp

Nieuwe
Haven 29

Het leven van
Simon van Gijn en

Cornelia Vriesendorp

W Y K E S Y B E S M A

L I E S B E T H V A N N O O R T W I J K

HUIS VAN GIJN

WBOOKS

4

VOORWOORD

JONGE JAREN
MOEDERS KASBOEKEN

SIMON EN CORNELIA
WIE WAS CORNELIA VRIESENDORP?

HUIS EN TUIN
COMFORTABEL WONEN

OP REIS
UIT EN THUIS IN PARIJS

FAMILIE IN ZAKEN
BUITENVERBLIJF VILLA CLARA

ONMISBAAR PERSONEEL
DINEREN IN STIJL

DE VERZAMELAAR
GESCHIEDENIS IN BEELD

HET MUSEUM
EEN LEVEND HUIS

NOTEN

LITERATUUR

COLOFON

inhoud

6

10
26

32
46

52
68

74
88

94
110

116
132

138
156

164
180

186

190

192

10

Jonge jaren

11

De ‘welgeschapen zoon’ uit het familiebericht in de krant was Simon van Gijn.
Zijn naam wordt in dit bericht niet vermeld, maar zou door de jaren heen nog
vaak in de Dordrechtsche Courant opduiken. Meer dan 80 jaar woonde Van Gijn
in zijn geliefde Dordt, waarvan bijna 25 samen met Cornelia Vriesendorp. Maar
zijn eerste levensjaren bracht hij door in Vlaardingen.

	 VROEGSTE KINDERTIJD

De ouders van Simon waren de Dordtse bankiersdochter Cornelia Johanna
Hooghwinkel (1812-1869) en Dirk de Kater van Gijn (1804-1885), zoon van een
Vlaardingse scheepsbouwer en reder. Hoe zij elkaar hebben ontmoet is niet
bekend. Ze trouwden in de zomer van 1833 in Dordrecht en gingen wonen in
Vlaardingen, waar Dirk zijn werk had op de familiescheepswerf. Er waren meer
familiebanden met Dordrecht: broers van Dirk trouwden met twee zusjes Kuyl,
dochters van een Dordtse houthandelaar.
	 De eerste weken zullen Simons ouders misschien met angst om het hart
naar hun pasgeboren zoon hebben gekeken. Een jaar eerder verloren ze hun
tweeling, Wouter en Maartje, binnen twee weken na de geboorte.2 Simon,
vernoemd naar zijn grootvader van vaderskant, zou zijn ouders ruimschoots
overleven. Na hem kwamen er in het gezin geen kinderen meer, hij groeide op
als enig kind.

George Adam

Schmidt,

Portretten van

Dirk de Kater

van Gijn en

Cornelia Johanna

Hooghwinkel,

1833

d o r d r ec h t s c h e co u r a n t, 20 s e p t e m b e r 18 36 1

<

Heden verloste zeer voorspoedig van een welgeschapen zoon, C.J. Hooghwinkel,
geliefde echtgenote van D. de Kater van Gijn.

Gezicht vanaf

de Westhaven-

plaats te

Vlaardingen

met links het

geboortehuis

van Simon van

Gijn, ca. 1890

Stadsarchief

Vlaardingen

24

25

32

Simon en
Cornelia

33

Aangenaam is het mij, in al de drukte aan bruidsdagen eigen, een oogenblik
te vinden om u ook namens de bruid mijn tweeledigen dank te betuigen.
s i m o n va n g i j n a a n j .c . d r a b b e , 7 a p r i l 186 4

Een week voor zijn huwelijk met Cornelia bedankte Van Gijn zijn vriend en
oude leermeester Drabbe voor zijn gelukwensen en het ‘fraaije cadeau’, waar-
van hij hoopte dat het ‘jaren lang in onze woning zal prijken’.1 De bruiloft was
op 14 april. Een datum die voor Cornelia extra bijzonder zal zijn geweest: het
was ook de trouwdag van haar overleden ouders.

	 HUWELIJK OP STAND

Simon en Cornelia trouwden in hun eigen kring, zoals gebruikelijk in hun
tijd. Ze kwamen beiden uit de welgestelde bovenlaag van de Dordtse samen-
leving. De Vriesendorpen en de Hooghwinkels waren actief in de handel en het
bankwezen en behoorden tot de rijkste families. Zij moeten elkaar al voor
dit huwelijk hebben gekend. Aan beide zijden zal deze nieuwe verbintenis
met instemming zijn begroet.
	 In de drukke dagen voor de bruiloft stelden Simon en Cornelia de huwelijkse
voorwaarden en hun testamenten op. Ze brachten elk het nodige mee aan
meubilair, linnengoed, zilver, aandelen en geld.2 Simons moeder tastte voor de
bruiloft van haar zoon diep in de buidel, blijkt uit haar administratie. Aan ad-
vertenties, uitnodigingen, menukaarten, de huur van serviesgoed en rijtuigen

Huwelijksfoto

Simon van Gijn

en Cornelia Agatha

Vriesendorp,

14 april 1864

Menukaart

huwelijksdiner

Simon en

Cornelia, 1864

Regionaal Archief

Dordrecht

Trouwjapon

van Cornelia,

1864

<

48

	

‘MY DEAR AND RESPECTED FRIEND’

‘For dear Cornélie from her affectionate friend

Mary, July 22nd 1858 Oulton High House

Lowestoft’, staat geschreven in een van de

Engelstalige boeken in Van Gijns bibliotheek.4

Mogelijk is Cornelia na haar schooltijd in

Dordrecht een tijdje naar een Engelse kost-

school voor meisjes gegaan.5 Ook in het boek

Old Christmas van Washington Irving staat

een opdracht in het Engels: ‘To Mrs. Van

Gijn-Vriesendorp a friend of “Old England”’.6

De schenker was Anthonie Loffelt. Hij was

niet alleen een goede vriend van Simon, maar

ook van Cornelia. In een ander boek dat hij

haar cadeau gaf, staat ‘Christmas-gift to my

dear and respected friend’.7 Had Cornelia een

voorliefde voor de Engelse taal en literatuur?

Ze sprak de taal in elk geval beter dan haar

echtgenoot, blijkt uit een reisnotitie die Simon

maakte tijdens een vakantie in Engeland:

‘Ik begrijp niet wat een spoorwegbeambte

bedoelt met Parsel Office, doch wordt daarin

d[oor] mijne vrouw voortgeholpen’.8

	 Cornelia volgde als meisje en jonge

twintiger ook een tijdje de uit Engeland over-

gewaaide mode van Schots geruite japonnen,

blijkt uit diverse portretfoto’s.9 Als getrouwde

vrouw kocht ze haar japonnen waarschijnlijk

in Antwerpen, Brussel of Parijs. Tot haar dood

was Cornelia geabonneerd op het oorspronke-

lijk Franse modeblad Le Journal des dames

et des demoiselles.10

Woonkamer van de familie Vriesendorp aan de Wolwevershaven, ca. 1860

Regionaal Archief Dordrecht

48

n i e u w e h a v e n 2 9

49

	 	

Portret van Cornelia, 1860-1864Le Journal des dames et des demoiselles, ca. 1870

CORRETJES VERJA ARDAG

De verjaardag van Cor viel vaak in de

vakantie. In zijn reisverslagen noteerde

Simon wat ze op die dag deden. In 1880

gaf hij een ‘bouquet aan de jarige vrouw’

en sloten ze de dag af met ‘een gezellig

Abendessen, dat ter eere van den feest-

dag eenigzints meer uitgebreid was dan

gewoonlijk’. In 1885 meldt hij dat Cornelia

in het hotel in Ems veel brieven en kaarten

met verjaarswensen heeft ontvangen.

Drie jaar later, in Zwitserland, schrijft hij:

‘Ten half 5 ’s morgens mijn jarige begroet

en een allerprachtigste zonsopgang aan-

schouwd.’11 Uit diezelfde reisverslagen

blijkt dat Cornelia vaak moe of verkouden

was en dan in het hotel bleef. Waaraan ze

uiteindelijk is gestorven is niet duidelijk, maar

blijkbaar was het na een ziekbed. Van Gijn

huurde ‘ziekenverpleging’ voor haar in.12 Ze

overleed op 30 maart, twee weken voor hun

zilveren bruiloft.13

49

w i e w a s c o r n e l i a v r i e s e n d o r p ?

68

Midden in de hittegolf van 1911 verlangde Van Gijn in

zijn vakantiehuis in Baarn misschien wel naar de Nieuwe

Haven, waar het ’s zomers minder warm werd. Klimaat

beheersing in huis was ook in die tijd al een aandachtspunt.

Ook op andere vlakken waren er voorzieningen om het

wonen zo comfortabel mogelijk te maken.

ONS HUIS HIER L IGT ERG ZONNIG DOCH ME T

BEHULP VAN GOEDE ZONNEBLINDEN KUNNEN WE

HE T TOCH OP EEN DR AGELIJKE TEMPER ATUUR

HOUDEN. MA AR ZOO KOEL ALS HE T HUIS OP DE

NIEUWE HAVEN IS HE T NIE T.’

s i m o n va n g i j n a a n h . a . s t e e n g r a c h t, 19 a u g u s t u s 191 1 1

H.J. Tollens, Nieuwe Haven 29, 1908

68

comfortabel
wonen

‘

69

Om koude voeten te voorkomen waren in

het hele huis vloerkleden, voetenbankjes

en stoven te vinden. Voor in bed waren er

kruiken, beddenpannen (om het bed vooraf

te verwarmen) en slaapsokken en -mutsen.

Gordijnen rond het bed zorgden ook voor een

warmere slaapplek. De meeste voorzieningen

WARMTE EN KOU

Zonwering aan de buitenkant van het huis

houdt de warmte het beste tegen. Daarom

had het huis aan de Nieuwe Haven zonne

blinden op de begane grond en eerste ver-

dieping. Andere, veel toegepaste maatregelen

om de hitte te weren waren het wit pleisteren

of laten begroeien van gevels en het planten

van leilindes rond het huis. Binnen werden

luiken en gordijnen gesloten. Zo was het

interieur meteen beschermd tegen zonlicht

dat meubelstoffen kon laten verbleken. In

de winter werden de blinden vaak ook dicht

gehouden. Gevoerde gordijnen en luiken

hielden de kou buiten en de warmte binnen.

Een portière, een dik gordijn voor de deur,

hield de warmte zoveel mogelijk in de kamer.

De Van Gijns hadden een portière voor de

opgaande trap naar zolder om te voorkomen

dat de warmte naar boven verdween.

	 Bij de verbouwing in 1886 werd in een

deel van het huis centrale verwarming aan-

gelegd. De stookketel kwam in de kelder

onder de nieuwe serre van de eetkamer.

Door de warmte van de ketel werd de serre

een ‘wintertuin’ met verwarmde vloer.

De rij bomen als zonwering, 1901

Regionaal Archief Dordrecht (collectie Dordracum Illustratum)

Gevoerde gordijnen en schuifluiken houden kou buiten

69

u i t g e l i c h t

98

n i e u w e h a v e n 2 9

	 EEN SCHEEPVAARTFAMILIE
Simon van Gijn rolde het bankwezen in, maar gezien zijn achtergrond van
vaderskant had het ook anders kunnen lopen. De Van Gijns zaten in de scheep-
vaart. Simons vader Dirk de Kater van Gijn was ruim twintig jaar werkzaam in
het Vlaardingse familiebedrijf voordat hij zich in 1847 volledig richtte op de
bank in Dordrecht. Hij en zijn broers Hugo en Pieter waren omstreeks 1828
mede-eigenaar geworden van de scheepswerf van hun vader, die vanaf dat
moment Simon van Gijn & Zoon heette.14 Simons grootvader en naamgenoot
(1773-1833) had het bedrijf van zijn schoonvader geërfd.15 Hij was getrouwd
met Maartje de Kater (1775-1840), de dochter van zijn baas, scheepsbouw-
meester Dirk Dammesz. de Kater (1722-1803). Op de werf werden schepen
gebouwd en gerepareerd. Het bedrijf was niet al te groot, er kon ‘slegts één
schip worden opgezet’. Dammesz. de Kater had nog een tweede werf voor de
helft in bezit en ook die erfde grootvader Simon.16

	 Behalve scheepsbouwers waren de Van Gijns reders, met een eigen vloot
en schepen van anderen in de vaart. De rederij was verantwoordelijk voor de
bemanning en uitrusting en beheerde de kosten en inkomsten. Het bedrijf
richtte zich op de haring- en kabeljauwvisserij en op de koopvaardij. Van
sommige schepen waren de Van Gijns gedeeltelijk eigenaar. In de zogenaamde

De VL 86 wordt

vanaf de werf door

de Oude Havenbrug

in Vlaardingen

gesleept, ca. 1900-

1920

Stadsarchief

Vlaardingen

99

f a m i l i e i n z a k e n

partenrederij deelden ze het eigendom en de exploitatie met andere eige-
naars, met als belangrijkste doel het spreiden van risico’s. Schepen waren
immers kostbaar en vaak moeilijk te financieren door één ondernemer. De
winsten en verliezen werden gedeeld. In de haringvisserij werd op een ver-
gelijkbare manier samengewerkt. De gevangen vis werd op collectief gehuurde
schepen aan wal gebracht, waardoor het vissersschip op zee kon blijven. De
koopvaardijschepen voeren op het Iberisch Schiereiland, de Middellandse
Zee, het Oostzeegebied, Noorwegen en Groot-Brittannië. Soms zeilden de
schepen ook naar bestemmingen in Afrika, Azië en Noord- en Zuid-Amerika.
De Vlaardingse koopvaardij was vooral gericht op import van benodigd
heden voor de scheepsbouw en visserij, zoals pek en teer.17 Uit Zuid-Europa
kwamen producten die niet direct voor de Vlaardingse markt bestemd waren,
zoals zuidvruchten, zout en marmer. Uit Noorwegen stokvis, traan en gezou-
ten vis. Een eigen schip van de broers Van Gijn was de schoener ‘De Trekvogel’.
Dit koopvaardijschip, gebouwd op hun Vlaardingse werf, voer op onder meer
Groot-Brittannië, Zuid-Europa en Zuid-Amerika.18 In 1846 kwam het uit Malaga
terug geladen met ‘rozijnen, sardellen, wijn, citroenen, vijgen, china’s-appelen
en oranjeschillen’. Uit Chili bracht het een lading salpeter mee, uit Argentinië
duizenden gedroogde en gezouten huiden en koe- en ossenhoorns.19 Een op-

Frans Jacobus van

der Blijk, Vishoeker

Cornelia Johanna,

te water gelaten

op 8 mei 1832 te

Vlaardingen, 1832

Voorzijde van

een redersboekje

of ‘Naamlijst der

haring-schepen’,

1848

colofon
UITGAVE
WBOOKS, Zwolle
info@wbooks.com
wbooks.com
i.s.m.
Huis Van Gijn
info@huisvangijn.nl
huisvangijn.nl

TEKST	

Wyke Sybesma
Liesbeth van Noortwijk (redactie)
		
ONTWERP

Jantijn van den Heuvel

ISBN

978 94 625 8731 1

NUR

693

© 2025 WBOOKS Zwolle / Huis Van Gijn / de auteurs

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.

FOTOV ER A NT WO O RD IN G

In dit boek afgebeelde objecten behoren tot de collectie
van Huis Van Gijn tenzij anders vermeld in het bijschrift.
Fotografie: Jørgen Snoep, Richard Boonstra en Marco de Nood.

Adriaan van Dam p. 33 rechts
Mascha Joustra pp. 180, 181, 182, 183 boven
Tomas Mutsaers p. 177
Peter den Ouden pp. 2, 8-9, 24-25, 30-31, 44-45, 50-51, 62, 66-67,

69, 70 links, 71 onder links en rechts, 71-72, 86-87, 92-93,
108-109, 114-115, 118, 122, 132-133, 136-137, 153, 154-155,
170 rechts, 172 rechts, 173 rechts, 176, 178-179, 184-185

Christine Reehorst pp. 59, 135
Bram Vreugdenhil pp. 162-163, 183

INTERIEU RD E TAIL S EN FOTOS PRE A DS

Omslag: behang met border, reconstructie Snijder & Co, 2021;
H.J. Tollens, Nieuwe Haven, 1908, Regionaal Archief Dordrecht

Schutbladen: Constantijn Muysken, plafondontwerp tuinkamer
en salon, 1886, Regionaal Archief Dordrecht

p. 2 studeerkamer gezien vanuit bibliotheek
p. 4 plafond tuinkamer van Snijder & Co
pp. 8-9 tuinkamer
pp. 24-25 gang begane grond
pp. 30-31 eetkamer
pp. 44-45 groene slaapkamer
pp. 50-51 studeerkamer
pp. 66-67 tuin
pp. 71-72 salon
pp. 86-87 bibliotheek
pp. 92-93 groene slaapkamer
pp. 108-109 zaal
pp. 114-115 kelder
pp. 130-131 waszolder
pp. 136-137 keuken
pp. 154-155 gang eerste verdieping
pp. 162-163 bibliotheek
pp. 178-179 dienkeuken
pp. 184-185 badkamer

‘ 24 U U R IN H U IS VA N G IJ N ’

pp. 180-183 medewerkers:
Lidwien Speleers (dienstbode), Iris Knapen (Cornelia
Vriesendorp). Chris de Bruyn (Simon van Gijn), Caris Bakker
(keukenmeid), Emmeline Nijsingh (dienstbode)

DA NK

Angenetha Balm-Kok, David van Bodegom, Jan Willem Boezeman,
Han Bruns, Chris de Bruyn, Martijn le Coultre, Jacques Dane,
Familie-Vereeniging Vriesendorp, Familie Vereniging Fijn
van Draat, Mirjam Hanssen, Joost Jonker, Pieter Jorissen en
Mariëtte Jorissen-de Raadt, Patrick Markusse, Jaap-Jan Mobron,
Simone Nieuwenbroek, Peter Schoon, Jordi Straatman,
Erika Verloop, Annette de Vries, Jean van Wageningen en
Karin van Goor

en alle schenkers, bruikleengevers, vrijwilligers en medewerkers
die sinds de renovatie en heropening in 2001 hebben bijgedragen
aan de collectie, het behoud en beheer en het dagelijks functione-
ren van Huis Van Gijn als ‘levend huis’.

Nieuwe
Haven 29

Nieuwe Haven 29, een statig pand in de binnenstad van Dordrecht. Simon van Gijn en Cornelia
Vriesendorp, beiden afkomstig uit welgestelde ondernemersfamilies, woonden er vanaf 1864 met
hun personeel. Ze ontvingen er gasten, verbouwden het huis naar de mode van hun tijd en richtten
het in met kunst en historische voorwerpen. Na Simons dood in 1922 bleek hij het pand inclusief
inboedel en verzamelingen te hebben nagelaten aan de Vereniging Oud-Dordrecht. Het werd een
museum over de geschiedenis van de stad. In 1925 gingen de deuren open voor het publiek.
	 Na een ingrijpende restauratie in 1999-2001 werd het museum weer het huis van Simon en
Cornelia. Sindsdien is veel onderzoek gedaan naar het leven van de bewoners. De transformatie
van het huis is intussen afgerond. ‘Van kelder tot kap’ ademt Huis Van Gijn het leven rond 1900.
Dit rijk geïllustreerde boek brengt het huis en zijn bewoners tot leven met documenten als brieven,
notities, huishoudboekjes en menukaarten. Een verrassend persoonlijke kennismaking.

Wyke Sybesma is museoloog en kunsthistoricus, sinds 2006 verbonden aan Huis Van Gijn en vanaf
2014 conservator wooncultuur.

Liesbeth van Noortwijk is kunsthistoricus en was van 1999 tot 2024 verbonden aan Huis Van Gijn
en het Dordrechts Museum.

N
ieuw

e H
aven

 29
H

e
t le

ve
n

 va
n

 S
im

o
n

 va
n

 G
ijn

e

n
 C

o
rn

e
lia

 V
rie

se
n

d
o

rp

