

Het geslacht Vester-De Koning

ISBN: 9789464189179
© Fam.Vester-Verwajen-Heetkamp
www.bol.com

Het geslacht Vester-De Koning

Kronieken van een Schiedamse familie

Redactie:
Ap Verwajen en Lies Vester

INHOUD

Voorwoord	6
Brief NIOD d.d. 6 oktober 2020	9
Jan Vester en Bets Vester-De Koning ††	13
• Harry Vester (1) en Co Vester-Etman ††	50
1. Lies Vester, geh. met Martin Ruis	60
2. Ted Vester †, wed.: Bep 't Hart	84
3. Karin Magni-Vester †, ggm Spartaco Magni †	89
4. Jolanda Van 't Hof -Vester †, wed.: Cees van 't Hof	95
5. Har Vester †, wed.: Ina Carree	99
6. Coby Reijm-Vester, geh. met Tom Reijm	104
• Truus Verwaijen-Vester (2) en Piet Verwaijen ††	112
1. Wim Verwaijen †, wed.: Elisabeth Verwaijen-Wanders	113
2. Ap Verwaijen, geh. met Anita Verwaijen-Buurman	116
3. Huub Verwaijen †, wed.: Tonke Verwaijen-Delhez	136
4. Theetje Verwaijen †	
5. Harrij Verwaijen †, wed.: Gerda Verwaijen-Den Boer	141
6. Marianne van Buuren-Verwaijen, gm Joep van Buuren	144
7. Tineke Verwaijen, geh. gew. met Leen v.d. Pol	162
8. Elleke Verwaijen, met Frank Maessen	175
• Riet Heetkamp-Vester (3) en Harrie Heetkamp ††	190
1. Joop Heetkamp †, wed.: Hanneke Heetkamp-Ahrens	205
2. Eric Heetkamp, geh. met Wilhelmina Beulen	209
3. Bernadette Braak-Heetkamp, g.g.m. Jean-Pierre Braak	219
4. Jeroen Heetkamp, geh. met Els Heetkamp-de Roos	245
• Aad Vester (4) en Riet Vester-Caspers ††	253
1. Elma Vester †	253
• Miep Vester † (5)	256
• Jan Vester (6) en Ans Vester-Stolk ††	257
1. Johan Vester	258
• Tom Vester (7) en Annie Vester-Fransen ††	261
1. Anne-Lies Vlaswinkel-Vester, wed v Gustaaf Vlaswinkel†	282
2. Henriëtte van Mourik-Vester †, wed.: Jon van Mourik	286
3. Boudewijn Vester, geh. met Eliane Faerstein	289
• Huub Vester (8) en Dory Vester-Hagendoorn ††	310
1. Els Prins-Vester, wed. van Rob Prins †	310
2. Carien Kemink-Vester, geh. met Pieter-Kemink	331
3. Jan Vester	

4.	Huub Vester, geh. met José Vester-Kippersluijs	353
5.	Frank Vester, geh. met Karin Vester-Marte	367
•	Ber Vester (9) en Tiny Vester-Prein ††	377
1.	Martin Vester, geh. met Estella Vester-Schinkel	386
2.	Willeke Vester, geh. met Jan Bostelaar	394
3.	Nico Vester, geh. gew. met Ines Molenaar	413
•	Tiny Vester † (10)	419
1.	Carla †	419

Voorwoord

De meeste hoofdpersonen in dit boek hebben gemeen dat zij kinderen en kleinkinderen zijn of geweest zijn van wijlen Johannes Adrianus Vester, geboren 22 Januari 1881 te Schiedam en Elisabeth Cornelia de Koning geboren 12 november 1888 te Schiedam. Zij trouwden op 17 augustus 1911 te Schiedam. Opa is gestorven op 17 november 1951 en oma is gestorven op 2 januari 1970, beiden in Schiedam.

Opa Jan Vester was juwelier, goudsmid, horloge- en klokkenmaker, gevestigd op de Hoogstraat no 9 te Schiedam. Hij was afkomstig uit het gezin van een jeneverstoker te Schiedam. Oma was een dochter van een van de laatste grote modernere 'branders' in Schiedam, de heer A. De Koning. Zijn onderneming is uiteindelijk samengevoegd met Bols tot de firma Bols & De Koning. Daarna is alleen de naam Bols overgebleven. Na de dood van onze overgrootvader De Koning, dus de vader van oma, zijn alle branderijen naar de zoons gegaan en alle andere bezittingen, zoals huizen, naar de dochters, waaronder onze oma.

Het echtpaar Vester-De Koning kreeg 10 kinderen; dezen zijn allemaal al lang gestorven. Van de 10 hebben er 9 kinderen gekregen; in totaal 32. Daarvan zijn er inmiddels 12 gestorven. Er zijn dus nog 20 kleinkinderen van onze stamvader en -moeder in leven. Deze neven en nichten en een aantal partners of kinderen van de overledenen zijn de (mede-)auteurs van dit boek. De kinderen van de families Heetkamp en Verwajen horen ook bij deze familie; zij zijn Vesters van moederszijde.

In het voorjaar van 2020 bezochten mijn vrouw Anita en ik Kamp Vught, voormalig concentratiekamp, omdat ik wist dat mijn grootvader van moederszijde, Jan Vester, daar in de oorlog gevangen had gezeten. Ik wou me erin verdiepen, omdat ik er vaak aan moest denken dat opa goed werk had gedaan in de oorlog, door de Duitsers was opgepakt en in het Kamp terecht was gekomen. En dat hij in zijn gezondheid aangetast uit het kamp was gekomen. Als jong kind heb hem gekend en ik kon merken dat hij een aandoening aan zijn longen had.

Opa Vester had hulp verleend onder meer aan de joodse mevrouw Jo Baum; haar echtgenoot, Mikulas (of Nico) Baum was in 1942 gefusilleerd, hun dochter (12) was omgekomen in Westerbork, hun zoon (9) in Auschwitz vermoord. Mevrouw Baum zelf was de dans ont-sprongen. Na de oorlog is zij hertrouwd met Henry Strumpfman; ik heb haar en haar man een keer bij opa thuis ontmoet. Het beeld van

dit echtpaar is mij bijgebleven, al was ik toen hoogstens 8 jaar. Het is lang geleden, maar het verhaal heeft indruk op mij gemaakt.

Ik las in de kroniek van de familie Heetkamp in dit boek dat mevrouw Baum ondergedoken is geweest bij hun ouders, Riet en Harrie, die woonden op de Walvismarkt in Schiedam, vlakbij opa en oma Vester. Ze zat weggestopt in een achterkamertje, dat verborgen was achter een kast. Dus meerdere familieleden hebben hulp aan haar verleend.

We waren onder de indruk van ons bezoek aan Kamp Vught dat recent is gerestaureerd. In de maand augustus daarna heb ik aan het Nederlands Instituut voor Oorlogsdocumentatie gevraagd of zij nadere informatie hadden over mijn opa J.A. Vester, van wie de meesten van ons, kleinkinderen, wel wisten dat hij in Kamp Vught gevangen had gezeten. Ik kreeg tot mijn genoegen in oktober een onderzoeksverslag toegezonden, opgesteld door de heer Bram Schamhart, dat hierna is opgenomen.

Ik stuurde het verslag van het NIOD aan enkele neven en nichten, waaronder neef Martin Vester. Die liet me weten dat hij zelf wat aan geschiedschrijving had gedaan over de hele familie Vester, zijn eigen ouders en zijn eigen gezin. Daardoor kwam vanzelf het idee op om alle neven en nichten uit te nodigen samen een boek samen te stellen met herinneringen aan het Vester-geslacht, tot en met de derde generatie, dat zijn wij dus, de kleinkinderen.

Het doel van deze verhalen in dit boek is elkaar beter te leren kennen, en onze herinneringen en ervaringen met elkaar te delen. Het is interessant te lezen hoe het met ieder lid van de familie gegaan is. Over wat voor bergen en door welke dalen we gegaan zijn. Ongetwijfeld herkennen wij een en ander van elkaars herinneringen. Ook zijn er gemeenschappelijke familietrekken in ons te vinden. Ons nageslacht is mogelijk geïnteresseerd in onze levensgeschiedenissen. Iedere auteur van dit boek is vrijgelaten te bepalen wat hij of zij kwijt wou.

Het hoogtepunt bij onze inspanningen om dit boek samen te stellen kwam, toen ik zeer onlangs van Jeroen Heetkamp hoorde dat hij over 48 pagina's notities uit 1949 van opa Vester zelf beschikte. Ze waren door deze met de hand in een notitieboekje geschreven, en later overgetypt door zijn dochter, onze tante Mien.

Beter konden we het niet wensen. Tenslotte was ons boek ook bedoeld als een herdenking van onze stamvader.

Jeroen stuurde mij scans toe van het document. Nicht Lies Vester was zo vriendelijk die opnieuw over te typen. We spraken af dat taal-,

spel- en typfouten niet zouden worden verbeterd, tenzij dat noodzakelijk was voor de duidelijkheid, mede omdat we niet konden nagaan of die fouten afkomstig waren van de auteur of zijn dochter.

Opa Jan Vester, zo blijkt uit zijn summiere levensverhaal, was een bijzonder mens. Hij was ondernemend en niet bang. Een gelovig en eerlijk mens, die geliefd was, en goed met zijn medemensen kon omgaan. Een slimme zakenman, die zonder veel reserves een zaak kon opbouwen, waarvan een man en een vrouw en 10 kinderen moesten worden onderhouden. Maar ook de man die in oorlogstijd het opnam voor kwetsbare personen en een aantal onderduikers heeft gehuisvest, maar dat bescheiden heeft weergegeven. Een man die een voorbeeld was voor velen. Natuurlijk moest dit boek beginnen met dit levensverhaal.

Het boek is in nog geen half jaar tot stand gekomen. Dankzij de corona-crisis was er gelukkig extra tijd. Vrijwel alle levende neven en nichten hebben eraan meegewerkt. En van degenen die overleden zijn waren er nabestaanden die daartoe bereid waren.

Het is een voorrecht dat wij, familieleden, elkaar hierdoor opnieuw kunnen 'ontmoeten'. De verhalen geven ook een aardig beeld van het leven in Nederland van de laatste wereldoorlog tot heden. Als je deze verhalen leest leef je mee met onze dierbaren uit vervlogen tijden. Hoe kostbaar is het te lezen over de levens van onze grootouders, ouders, ooms en tantes.

De meeste neven en nichten kregen, toen ze eenmaal begonnen waren met schrijven, er echt plezier in. Natuurlijk overlappen de verhalen elkaar nogal eens. Soms worden dezelfde feiten iets anders weergegeven.

Sommige auteurs hebben de geschiedenissen van hun ouders en die van henzelf apart beschreven. Anderen hebben er één verhaal van gemaakt. Er zijn er die in hun eigen verhaal hun herinneringen aan ooms of tantes hebben opgenomen. Dat hebben we allemaal zo gelaten.

Ik dank Martin Vester, die door de inzage die hij mij verleende in zijn notities, de inspirator was voor het beginnen aan dit boek. En daarnaast dank ik onze nicht Lies Vester, die heel hard gewerkt heeft, zelf nogal wat teksten, ook over anderen, heeft geschreven of geredigeerd, en over een uitnemend geheugen blijkt te beschikken; zij heeft met mij samen de redactie van dit boek gevormd.

Ap Verwajen

INFO VAN HET NIOD OVER JAN VESTER

Bekijk de inhoud van deze mail op:

<https://www.niod.nl/nl/node/1451/submission/15445>

Bram Schamhart MA | Medewerker Dienstverlening | NIOD | Herengracht 380, 1016 CJ Amsterdam | Email b.schamhart@niod.knaw.nl

6 oktober 2020

Geachte heer Verwajen,

In reactie op uw vraag over de heer J.A. Vester kan ik u mededelen dat ik enige gegevens heb aangetroffen die vermoedelijk betrekking hebben op uw grootvader. Ik veronderstel dat u op zoek bent naar informatie over de heer Johannes A. Vester, geboren te Schiedam op 22 januari 1881. In de eerste plaats heb ik in het archief van het Generalkommissariat für das Sicherheitswesen (Höhere SS- und Polizeiführer Nord-West) ([toegangsnummer 077](#)) een document gevonden waar de heer Vester in staat opgetekend. In de Haftliste van de Sicherheitsdienst Rotterdam, 1942-1943 ([inventarisnummer 1705](#)) staat – naast zijn personalia – dat hij “Goldschmied” van beroep was en dat hij op 15 juli 1942 te Rotterdam is gearresteerd.

In de arrestantenkaarten uit de Tweede Wereldoorlog van het Rotterdamse politiearchief, hetgeen berust bij het Rotterdamse stadsarchief heb ik de heer J.A. Vester eveneens aangetroffen. Deze kaart is eveneens digitaal in te zien en kunt u vinden op:

https://stadsarchief.rotterdam.nl/zoek-en-ontdek/stamboom/zoeken-op-personen/?mivast=184&miadt=184&mizig=100&miview=ldt&milang=nl&micols=1&misort=last_mod%7Cdesc&mip1=Vester&mip3=Johannes&mib1=917

Uit beide bronnen blijkt dat hij is binnengebracht door het referat IV C. Deze afdeling van de Sicherheitsdienst was verantwoordelijk voor het bestrijden van illegale verzetsorganisaties. De reden voor zijn arrestatie kan ik uit de bovenstaande documenten niet opmaken, niettemin heb ik in het archief van het Afwikkelingsbureau Concentratiekampen ([toegangsnummer 250m](#)) een verzoek voor extra levensmiddelen aangetroffen dat ingediend is door de heer Vester op 27 september 1945. Het bureau was onder andere belast met het opsporen van vermisten en de sociale verzorging van voormalig gevangenen. In deze aanvraag heeft de betrokkene de reden van zijn arrestatie opgetekend en waar hij

gevangen heeft gezeten. Volgens eigen zeggen heeft de betrokkene geld gegeven en opgehaald voor weduwe en wezen en zat hij eerst in Rotterdam vast, voorts is de betrokkene naar kamp Amersfoort en in een later stadium naar kamp Vught overgebracht. Vanuit kamp Vught is de betrokkene naar Utrecht overgebracht, alwaar hij voor de krijgsraad heeft terechtgestaan en is vrijgesproken. Op 14 juni 1943 is de heer Vester vrijgelaten.

Uit de arrestanten kaart is op te maken dat de betrokkene op 6 november 1942 naar kamp Amersfoort is overgebracht. In de administratie van de kamp Vught heb ik de naam van de heer Vester eveneens aangetroffen. Hij is geregistreerd als *Schutzhäftling* (“Sch.?”) nummer 1929. Met ‘Schutzhaft’ wordt een vorm van ‘preventieve hechtenis’ bedoeld die buiten het Duitse procesrecht omging. Een rechter en/of advocaat kwam er niet aan te pas – er werd dus ook geen gerechtelijk onderzoek gedaan of een vonnis gewezen – maar over het lot van de gevangene werd beslist door de Duitse Sicherheitspolizei. In het geval van de heer Vester is hij uiteindelijk wel voor de krijgsraad verschenen.

De betrokkene is eveneens terug te vinden op een naoorlogse Vughtkaart opgesteld door het Afwikkelingsbureau Concentratiekampen (Rode Kruis). Deze treft u hieronder aan:

De kaart is eveneens online raadpleegbaar via de website van de externe Duitse organisatie Arolsen Archives: https://collections.arolsen-archives.org/en/archive/417782/?p=1&s=Vester%201881&doc_id=417784

Hierin staat eveneens vermeld dat hij op 6 november 1942 is binnengekomen, met een aanvullende opmerking dat deze kaart afkomstig is geweest uit kamp Amersfoort. Dat de betrokkene dus zowel in Amersfoort als in Vught vast heeft gezeten staat vast, echter kan ik niet exact vaststellen wanneer hij van Amersfoort naar Vught is overgebracht. Wel wordt duidelijk dat hij op 28 mei 1943 naar Utrecht is overgebracht.

In het archief van Vught, Konzentrationslager Herzogenbusch ([toegangsnummer 250g](#)) heb ik eveneens een medisch dossier aangetroffen op naam van de heer Johannes A. Vester (inventarisnummer 1132, omslag 21). Hierin staat onder andere in vermeld dat hij een operatie heeft moeten ondergaan.

Tot slot heb ik nog een brief aangetroffen die gericht was aan mevrouw Timmenga (voor meer informatie over mevrouw Timmenga zie: <https://www.niod.nl/nl/held-van-de-maand/augustus-eelkje-timmenga-hiemstra>). Zij heeft zich ten tijde van de oorlog ingezet voor de

gevangenen van kamp Vught en hun familieleden. Dit briefje is vermoedelijk door de dochter van de heer Vester geschreven en is geda-
teerd op 27 oktober 1943.

U bent welkom om de stukken die bij het NIOD berusten in te komen zien in onze studiezaal. Voor de onderstaande stukken is het onderte-
kenen van een archiefverklaring vereist. Hiermee verplicht u zich de
privacy te waarborgen van mogelijk nog levende personen die in de
stukken genoemd worden, en gaat u ermee akkoord geen reproducties
van de stukken te maken. De archiefverklaring is ter plekke bij de balie
van de studiezaal verkrijgbaar. Direct na ondertekening kunt u de stuk-
ken aanvragen en inzien in onze studiezaal.

- Archief 250m – [inv.nr.](#) 81b
- Archief 250m – [inv.nr.](#) 133
- Archief 250g – [inv.nr.](#) 1132 (omslag 21)

Mocht u de registratie van de heer Vester in de Haftliste van de Sicher-
heidsdienst Rotterdam in willen zien (Archief 077 – inventarisnummer
1705) dan dient u (voorafgaand aan een bezoek aan het NIOD) eerst
een schriftelijk verzoek (per brief/e-mail, of [dit formulier](#)) te worden
gestuurd naar ons instituut, waarin kort uiteen moet worden gezet waar
onderzoek naar wordt gedaan en wat men wil inzien. Na schriftelijke
toestemming van het NIOD kan men langskomen in de studiezaal om
het gevraagde materiaal in te zien (ook dan dient de archiefverklaring
te worden ondertekend).

Indien u onze studiezaal wilt bezoeken om deze documenten in te
zien, wijs ik u op dat vanwege het COVID-19 virus de studiezaal van
het NIOD voorlopig alleen op afspraak is te bezoeken. U kunt een af-
spraak maken via <https://www.niod.nl/nl/studiezaal-bibliotheek>.

Met vriendelijke groet,

B.R. Schamhart

Jan Vester en Bets Vester-de Koning

KORTE BESCHRIJVING, LEVENSSCHETS EN HERINNERINGEN OVER MIJN PERSOON EN ZAAK, MAART 1949

Voorwoord

Degenen die dit willen lezen, (en mogen allen goede bekenden wezen) moeten zich niet voorstellen, een volledig relaas te horen. Ook geen critiek op inhoud te maken, wijl ik deze regels in hoofdzaak geschreven heb, om ze over het ontstaan van mijn zaak toe te lichten.

Al de bijzonderheden uit mijn jeugd leven en wat ik later elders in den vreemde vooral meegemaakt heb, zouden werkelijk, alhoewel zeer interessant, een boekdeel kunnen vullen, maar kunt U desnoods lezen uit de verschillende brieven, die ik destijds vanuit Frankrijk naar huis (Hagstraat) gezonden heb. En die ze daar ten delen bewaard hebben, en zo doende weder in mijn bezit gekomen zijn.

Maar ben ik met dit schrijven begonnen, om aan te tonen, dat een mens, die werkkraft en wil heeft, toch ook nog wel iets kan bereiken. En juist wanneer men een harde jeugd, zonder weelde, meegemaakt heeft, men in z'n later leven ook beter tegen teleurstellingen op kan boksen. Of beter gezegd, een krachtige stimulans kan wezen, om iets te worden. En dit dan ook hoger op op prijs kan stellen, en er meer eer in kan leggen, dan wanneer men het te gemakkelijk verworven hebt.

Laat degene die belang stelt om hert volgende te lezen hier dan ook iets van mee nemen, en is mijn leus altijd geweest....laat zien en merken dat je een vast karakter en wilskracht hebt, en als het moet, volbloed Rooms Katholiek ben, dan weten ze altijd wat ze aan je hebben.

Tot slot dit. Waar ik alles voor de vuist weg ga schrijven, en geen journalist of schrijver ben, moet U ook niet te veel op schrift, stijl of eventuele fouten letten, en hoop IK alleen maar dat je na lezing, een beetje voldoening en waardering over zal hebben.

P.S. Op veelvuldig verzoek ben ik hier aan begonnen en moest ik de opmerking horen van de bekenden, die het lazen, dat ik er meer bijzonderheden in moest verwerken. Daarom dat ik enkele indrukken en voorvallen, vooral uit het buitenland opgedaan, erbij opgetekend heb. Maar alles in geuren en kleuren te vertellen zou het wel een boekdeel kunnen vullen. Doch hoop ik, dat het zo voldoende is, en heb jullie toch een goede kijk gekregen, wat er voor komt kijken, niet om een zaak en gezin te beginnen en op te bouwen. Maar om ze te behouden en GROOT te maken om zo door de wereld te komen. Attentie dus:

Was handgeschreven: waar ik zelf niet kan typen moest ik het andere laten doen en zijn er nog al veel fouten ingemaakt, vooral wat de hoofdletters en punten betreft en zijn de zinnen daarom soms lastig te lezen, doch met aandacht lezend, voelt U dit zelf wel aan. Vraag hiervoor wel excuus.

J.A. Vester

In het jaar 1881, op 22 Januari werd ik te Schiedam geboren, en woonde mijn ouders in de Hagastraat 264.

Mijn vaders naam was Hendrikus Johannes en mij moeder heette Maria Hendrika Hendriks. En hadden zij een groot gezin van tien kinderen, namelijk 8 jongens en twee meisjes. Mijn vader werkte als meesterknecht in de branderij bij de Firma Schade & Buising, Lange Haven-Westvest. En was zijn weekloon ongeveer F 15,--. Alzo was het bij ons geen vetpot en weelde. Toch heeft mijn goede en godsdienstige moeder de kunst verstaan haar gezin goed en degelijk op te voeden. Ja zelfs geld over te sparen om twee van haar zoons, een oudste dochter tot voorbeeldige kloosterlingen te laten worden, wat altijd haar trots en vreugde geweest is. Zij mocht dit ook met recht wezen, waar deze kinderen, als religieuzen veel goeds in hun leven gedaan hebben, waar mijn zuster meer dan veertig jaar in de missie van Suriname doorbracht en Broeder Januarius (nu nog levend) reeds meer dan vijftig jaar in zijn Congregatie werkzaam is.

En is Broeder Gerulfus na een dertig jaar Broeder-Onderwijzer geweest te zijn, nu reeds is gaan hemelen. Begrijp goed wat het zeggen wil, een moeder van acht jongens, haar oudste en vrolijke dochter (de eerste hulp), aan God af te staan.

Alleen moesten wij, jongens, dan ook wat meer huishoudelijk werk op helpen knappen, en schoot er weinig tijd over, om te spelen. Mijn persoontje heeft lager onderwijs genoten bij de eerwaarde broeders. En ging ik op elfjarige leeftijd reeds van school, om bij zijn oudste broer Hendrik in de leer te komen als Goudsmidsjongen.

Mijn schooljaren waren dus vlug om, al moet ik zeggen, dat ze me altijd bijgebleven zijn. Vanwege de jool en het kattedwaad.

Wat ik vooral met mijn oudere broer Marius (Harrie, nu al veertig jaar in Amerika verblijvende) uitgehaald heb, vooral vóór en na de zangles. Vooral bij onze jeugdvriend en zangleraar, Janus de Draak, hebben we dikwijls stunts uitgehaald, waar we later nog dikwijls aan gedacht, en om gelachen hebben. En dat onze moeder en vader wel eens in zorg en angst gebracht hebben. Zo, onder andere in plaats van over

de brug Willemskade, BOVEN de brug over te lopen of te klimmen.

Of op Nieuwe jaarsdag, de hoge hoed van de commissaris van politie met een sneeuwbal afgemikt te hebben. Geiten melken op de hoge dijk (als je naar de dievenhoek ging, de dijk naar het zwemschool). Of door slootjes baden, om vogelnestjes uit te halen en meitakken te plukken. Waar we eigenlijk schoenen moesten poetsen en bonen afhalen. En dan niet te vergeten, spookje spelen, enz. enz.

Enfin, we hebben ook goed gezongen en was het thuis soms een groot Concert, en wel zo, dat de mensen buiten stonden te luisteren. En het was daarom dat we op school en op zangles een extra potje konden breken. Want onze knappe Directeur Janus, had ons terdege en goed noten muziek geleerd, en toen hij hoorde dat ik naar Maassluis bij mijn broer in betrekking zou gaan, hij hem moest beloven dat ik op de zangvereniging zou kunnen blijven, wat ik dan ook nog lang waar heb kunnen nemen. En is het gebeurd dat ik bij zangliefhebbers in Maassluis een zangnummertje ten beste gaf. En het was dikwijls gewoonte dat mijn broer Hendrik (een goede Bariton) en mijn persoon-tje, onder het werk een Aria ten beste gaf.

Mijn broer (goed vakman zijnde), ging dan op 20 mei 1892 in Maassluis een nieuwe goudsmidszaak beginnen met de steun en geld van zijn vroegere patroon, die ook spoedig zijn schoonvader zou worden.

Mijn persoon-tje ging dan ook zijn nieuwe werkkkring beginnen als Manusje van alles, zoals hulp in de huishouding, winkelbediende, loopjongen, en niet te vergeten, als een soort bode, die jarenlang van Schiedam naar Maassluis reisde en omgekeerd, steeds gepakt en gezakt met reparaties en sieraden. Maar ook met veel huishoudelijke artikelen en levensmiddelen. En het weer kon niet zo slecht wezen, of hoog water zijnde, wat dikwijls in Maassluis gebeurde, of Jantje ging en moest er door. Maar ja, het loon was ZOET, waar ik in het begin F 1,50 in handen kreeg, doch hiervan F 1,20 af moest geven, voor een weekabonnement der N.S. Vanzelfsprekend kon ik dus geen rijke spaarpot maken, al denkt het publiek wel eens. Wanneer je krullejongen bij een Goudsmid ben, dat je gauw rijk kan worden. Maar van afval of fooritjes geven schoot er niet veel van over. En was ik erg blij, toen ik op een zekere dag, met een mandje, waarin gemonteerd zilveren glaswerk zat, bij een brave dominee moest brengen, die dat van zijn catechesatiemeisjes ten geschenke had gekregen, persoonlijk een gulden in de hand als fooi gaf. Wat was ik gelukkig!

Maar toen ik het (o, heilige onnozelheid) aan mijn baas (broer) ver-

telde, ik de helft af moest staan en dacht ik: een goede les voor een andere keer.

Toen ik dan ook enige tijd later van een vriend een gouden dukaat in handen kreeg, en hij mij vroeg die te willen kopen, (hij was in de Maas-sluissedijk gevonden), had ik mijn broer niet nodig en verkocht ik hem zelf aan een antiquair (jood). Het toeval wilde, dat ik de zelfde smous later in onze winkel zag, en het uitlekte. Maar ja, het was gebeurd en ik kreeg wel een standje, maar had ik toch alléén de winst opgestreken. Al doende leert men, en het was niet meer als zakelijk. Minder zakelijk was het, om een halve cent stiekum te verzilveren en dat voor een dubbelkje uit te geven,..... om sigaren te kopen. Maar heb ik toch later, in betere doen zijnde, mijn boosheid goed gemaakt en het mens schade-loos gesteld. Enkel de N.S. is aan mij te kort gekomen. Wanneer ik bijv. zondags in de Hoogmis moest zingen, kreeg ik van mijn broer 40cent voor een retoerkaartje. Maar nam ik de kaartjescontroleur tuk, en reisde ik op een weekkaart, die zondags niet geldig was. Maar hield ik me maar, als Jantje Weet t niet, en zei ik dit niet te weten.

Enfin, dit is later verrekend, daar ik wel eens tweede klas betaalde, en derde klas stond. Dus is het een moie penitentie geweest, als schade-vergoeding. Maar dag in dag uit heen en weer reizen in weer en wind, vind je eerst wel leuk, doch begint het toch ook op en duur te vervelen, en ga je dieper nadenken. Na enkele jaren ging de animo er voor mij een beetje af, en wilde ik eigenlijk het goudsmidsvak verlaten. Doch op aandringen van mijn ouders, moest ik toch maar blijven. Om broer Hendrik wat uit de ogen te helpen, en had hij dan ook reeds een goed bestaan in zijn winkel gekregen. Met de hulp van zijn schoonvader, de Heer Kramp, liet hij een nieuw huis bouwen en kon hij dan ook zijn jongen vrouw inbrengen, waar ze intussen getrouwd waren. Mijn loon was nu ook wel iets beter geworden, ongeveer F 5,-- en kreeg ik 10% zakgeld van mijn moeder, alzo de kapitale som van F 0,50 totaal.

En waar ik meer wilde verdienen ging ik dan ook bij mijn broer vandaan. En melde mij als stoker bij de Firma Johan van Deventer, Kistenfabriek in Schiedam. Dat weggaan bij mijn broer, vond zijn oorzaak eerstens, waar ik meer wilde verdienen, maar ook kreeg ik op zekere morgen ruzie met zijn vrouw, Anna, die me op de werkplaats zijnde (mijn broer was voor zaken afwezig) wilde zeggen, hoe er reparatie gemaakt moest worden. En mij dan ook heel verkeerde orders wilde geven. Doch ik haar toen eenvoudig zeide, dat zij beter in haar huishouden kon bevelen, maar niet hier op het atelier. En ik aan één baas meer dan genoeg had. Temeer, waar die niet gemakkelijk was, doch ik van

hem wel aannam. Enfin, ik had er genoeg van. Daarmee, Basta. Was ik ook een goede kindervriend en zaten de kleintjes dan ook urenlang bij mij op het atelier, en hadden ze het altijd heerlijk gevonden, bij Ome Jan te zijn, en kon ik het daarom slecht hebben, onverdiend complimenten af te wachten.

De Kistenmakerij van Van Deventer stond toen nog op de nieuwe haven, naast, waar nu Winthorst Graan drogerij is. Ik had nu mijn zin en zorgde goed stoom te houden. Waar anders de zagers niet vooruit konden, daar de machines met stoom aangedreven werden. Ik ging toen in loon ontzettend vooruit, en kan me nog goed herinner dat er op een avond, (6 uur ongeveer) een grote brand uitbrak in een lucifers-fabriek in de Hoofdstraat, waar een jongen levend verbrand is, Loman heette hij, en ik heb hem zelf helpen begraven.

Goed stoker zijnde en zijn vuren hoog opgeladen, van hout en zaagsel. Kwam toen de dikke eigenaar van de fabriek in gallop naar de machinekamer, scheldende en zagende met de vraag of ik soms zijn fabriek ook in de lucht wilde laten gaan. En ik toen eiskoud tegen hem zegde: 'man waar maak je je druk om? Je ziet toch dat ik al water staat te pompen en de rode pijlstreep al terugloopt?' En dat zegt een jongen tegen een fabriekseigenaar! Foei. Trouwens dat stoken was voor mij toch een zwaar werk en een verantwoordelijke baan. En er dan ook veel brandgevaar was vanwege krullen en zaagsel. En stook ik liever met kolen, die veel langer branden en waar je niet zo veel mee hoeft op te laden. Kort daarop kreeg ik al promotie en werd ik als zager aange-steld, nadat een ander daar juist een paar vingers mee verloren had. Mijn salaris werd weer groter en kon ik op die manier mijn moeder financieel nog meer helpen, en tevens gratis aan kachelhout komen. Wat wekelijks in een grote bos mee naar huis genomen mocht worden. En zo zwaar was, dat broer Marius, die bij de Firma Meijer en Stegmann als koperslager werkte, en zwaarder gebouwd dus, ook veel sterker was dan ik, gemakshalve op z'n nek meenam.

's Avonds van het werk thuis komend was ik soms erg moe, doch toch blij, dat ik wat thuis in kon brengen. Doch mijn moeder was maar doodsbenauwd, mij wel eens een ongeluk aan de zaak kon overkomen en wilde mij maar overhalen, weer als goudsmid bij broer Hendrik te komen, temeer waar hij er steeds om bleef vragen. Eindelijk gaf ik toe. Na belofte van een behoorlijk loon. En zo ging ik dan weer naar Maas-sluis, en zou ik na enige tijd bij hem en zijn nog klein gezin inwoning krijgen. Iets wat me wel aanstond, waar ik dat heen en weer reizen wat beu geworden was. Eerlijk gesproken had ik in dat vak, Goudsmid,

nog niet zo erg veel zin. Doch beloofde hij mij tot een goed vakman te maken, en zou dan behalve toneel, ook zangles kunnen hebben. En waar we vroeger, (als jongen zijnde) haast allemaal bij Janus de Draak op zangles geweest waren, en ik, Marius intussen ook, een moie sopraanstem van Onze Lieve Heer gekregen hadden, had bovengenoemde leerraar en prima Musicus bij mijn moeder al veel moeite gedaan, om mij in die zin verder te laten leren. Doch ook weer om de financiële kwestie, kon dit dus niet doorgaan.

Dat we goede zangvogels waren bleek o.a. hieruit, dat we als er weer iets loos geweest was, of we beter gezegd, stout geweest waren m'n vader voor rechter speelde, en dan zeidde, we niet meer naar de zangles zouden mogen gaan. Dit ons werkelijk ook speet, maar dan kwam onze zangleerraar in eigen persoon naar de Hagastraat, om te zeggen dat hij, door onze afwezigheid nog zwaarder gestraft was dan wij. En hebben we dit later ook vernomen. Wel viel het ons op dat de bedreiging meestal niet door ging. En is het wel meer gebeurd, we s' avonds later thuis kwamen dan broer Hendrik die een uur later van de zang kwam en wij al lang huiswaarts gestuurd waren.

Enfin, op het Maassluisse zangkoor kon ik dan ook mijn hart ophalen, en kreeg ik van onze bekwame organist van Etten extra onderwijs, vooral in het moie Gregoriaans. En had ik, maar het koor niet minder, er profijt van. Toch bracht toneel en zang behalve liefhebberij en vreugd, ook wel eens verschil van meening, ja, grote ruzie mee op ons atelier, of in de toneelclub tussen mij en broer Hendrik. En was in hoofdzaak hierom, waar ik op repetities en vergaderingen ronduit mijn meening durfde te zeggen, en dat voor zo'n klein broekje als ik was, volgens hem. Maar het gebeurde dikwijls, dat mijn voorstel of advies, in goede aarde viel, en kon broer Hendrik, dat altijd niet slikken, en moest ik dat anderdaags op het atelier horen. Doch antwoorde ik hem, 'nu moet ik doen wat je zegt, maar in het verenigingsleven ben ik vrij, en heb behalve mijn plichten ook mijn rechten, alsook mijn kennis of talent'.

Op die manier gingen de jaren, en ook mijn jeugd voorbij, en wanneer mijn broer Marius van zijn zeereis bij ons aankwam en van zijn wedervaren aan mij vertelde, kreeg ik op ongeveer twintigjarige leeftijd de neiging, ook wat van de wereld te willen zien. En om dat te verwezenlijken, melde ik me buiten hun weten, bij de Holland Amerika Lijn aan te Rotterdam. Doch wegens vele overtollige aanvragen, kwam ik voorlopig niet aan de beurt en kwam op de wacht-lijst.

Het duurde me veel te lang en in tussen werkte ik als goudsmidbediende vlot en ijverig, en maakte, waar de zaak een groote vlucht genomen had, niet het minst in de reparatie en ook kerkwerk, de dagen van twaalf en weken van zeventig uren. Dit moet gezegd worden, broer Hendrik was een goed vakman, vooral als goudsmid, niet als zakenman, dit kon zijn vrouw beter. Maar als horlogemaker behielp hij zich tamelijk, maar had hier ook geen speciale opleiding voorgehad. En zaten we altijd diep in het reparatiewerk, vooral vissersvrouwen hoofdkappen, en boerinnensieraden gaf altijd veel drukte. En heb ik nooit een slappen tijd meegemaakt en van snipper of vacantedagen was toen helemaal geen sprake. Wel veel Heiligendagen, doch werden de uren hiervan altijd ingehaald met overwerken. We begonnen soms om 6 uur tot s' avonds 10 uur, en zaten we boven onder een zinken dag in de zomer teiltjes water te zweten. Ja, in dit opzicht ben ik ook niet verwend en is me dit later, in den vreemde, goed te pas gekomen. En heb ik daar meermalen voor lastige karwijtjes gestaan, die goed uitvielen en mij daardoor gauw omhoog hebben kunnen werken. Ik was dan ook heel blij om drie maal per week de torenklok op te moeten winden, of als ik een bruiloft, Huwelijk of begrafenis (in de kerk) had, en was je er dan weer even uit.

Ook heb ik leuke avonturen met onze honden meegemaakt. We hebben ze van groot tot klein gehad, en vond ik het wat fijn, wanneer ik met boodschappen doen, dan de hond mocht meenemen. En waar ik hem (de hond) veel kunstjes en zwemmen geleerd had, menige koe, eend of iets anders door hem op heb laten jagen. En hij heeft meermalen, met de trein waar ik mee naar huis ging, ontzettend lang meegelopen. Doch 's morgens vond ik hem dan weer trouw aan huis in z'n hok. Ik zou hier nog veel meer over kunnen vertellen, doch dit zou te lang worden. Toch moet ik erkennen dat ik veel gezelligheid en vriendschap van hem ontvangen heb. Ja dat is waar, het was een best beest.

Onder mijn werk zat ik, in mijn eentje zijnde, weleens aan m'n onzekere toekomst te denken. Want altijd bediende blijven, leek mij nu niet zo prettig. En op een zekere dag, ik meen na een moie missiepreek vatte ik plan om eens poolshoogte te gaan nemen bij de E.E. paters van het Heilig Hart te Tilburg. Waar broer Piet op studie geweest was. Zonder het iemand te zeggen ging ik op een Zondag daar vragen of het mogelijk zou wezen, of daar een plaatsje open zou wezen of dat ik in de Missie werkzaam kon wezen.

Mijn aanbevelingen waren wel goed, doch konden ze enkel vakmensen gebruiken, dus ik als goudsmid was overtollig. Ja, ongelijk hadden

ze niet. Dus volgende morgen maar weer in dienst van zeven uur s' morgens tot acht uur s' avonds, en vond ik het toch jammer van mijn reisgeld wat ik er speciaal voor gespaard had (weken).

Er was ook niet veel gelegenheid voor amusement of uitgaan en dus zocht ik mijn vermaak in toneel, voordracht en zang. Bij mijn broer in de kost zijnde, zag ik zijn gezin steeds groter worden, en heb ik, zoals reeds gezegd, zijn kinderen urenlang op de werkplaats bezig kunnen houden, en ze waren er altijd dankbaar voor. En was ik zelf ook wel eens blij, wanneer ik Zondags Schiedam zou gaan bezoeken, wat zo ééns per maand plaats vond. Ik zat dan wel eens met weinig hoop met mijn moeder vertrouwelijk te bomen over mijn toekomst, doch zeiden zij dan maar, och Jan, blijf daar nog maar wat, en er komt voor jou ook nog wel eens een tijd om zelf te beginnen. Dat hebben Mijnheer en Mevrouw Kramp zelf aan mij bekend, en dit gesprek over de toekomst gaf mij ontzaggelijk veel voldoening, want ik had zelf ook al gemerkt, da zij veel met me op hadden. Het gezin in Maassluis werd steeds groter, en zou ik een kosthuis moeten zoeken. Waar ik dan ook bij verschillende mensen een paar jaar heb doorgebracht en lief en leed heb meegemaakt. Doch ook in het kaartspel prettige avonden doorgebracht heb. Over achterstelling bij verjaardagen of bezoek der familie uit Schiedam wil ik hier niet uitweiden. Doch wil ik alleen zeggen, dat dit me dikwijls griefde, maar nooit aan de grote klok heb willen hangen, en alles maar voor me zelf gehouden heb. Hoewel ik me dikwijls geërgerd heb, met het voornemen, ik zelf later anders zou handelen.

Intussen was ik volslagen goudsmid geworden. Doch vroeg me af, hoelang het nog kon duren, om zelf die beloofde zaak te beginnen, wat steeds een lichtpunt voor me geweest was. En als ik bij mijn broer hierop zinspeelde, hij dit altijd ver van zich af gooide, waar ik volgens hem niets kon, te brutaal was, kortom hij me te brutaal achte. Zorgde dan ook steeds, dat de verhouding tussen zijns vrouws zussen niet te vertrouwelijk zou worden. Hoewel tegen hun zin, en konden wij toch heel goed met elkaar overweg. Wat iedereen kon bemerken. Tot goed begrip dien ik hier te vermelden dat het gezin dikwijls bezoek kreeg van vader Ooievaar (twaalf keer). En dat het huishouden en de winkel dan de assistentie had van zussen van de kraamvrouw. Rosa en Lies. Er werd dan ook niet op een dagje langer gekeken, wat weer een gezellige verandering teweeg bracht. En maakten dan ook dikwijls aan tafel onschuldige lolletjes en prettige kaartavondjes mede. Als jongmens vond je dat natuurlijk ook leuk, en begon je wel eens verder te denken.

Maar moest je dan ook weer aan je eigen nog niet vaste toestand denken. Doch bemerkte of liever voelde je zelf, dat ze bang waren dat je te familiair zou worden. En dacht je hier zelf ook aan. Enfin, de toekomst zou het leeren.

Op zekere dag, (maandag) was mijn broer de gehele dag afwezig geweest. Kwam hij s 'avonds naar de werkplaats en zeidde: Ziezoo, de zaak van mijn schoonvader is voor elkaar, en eindelijk overgegaan aan de Heer Bakkers. Toen ik dit hoorde was ik op dat ogenblik sprake-loos. Over het een en ander nader willende weten, ging het wat heftig toe, en het slot was, dat hij nu niets meer hier over wilde horen. Enfin, de kogel was door de kerk. En wilde ik wel zeggen, dat ik die avond zeer slecht te spreken was, en in mijn woede een potje heb staan grienen, hoewel er niets meer aan veranderd kon worden.

Nog die zelfde week plaatste ik een advertentie in ons vakblad. En hoewel broer Hendrik mij hier niet veel hoop op gaf, kreeg ik minstens tien brieven hierop als antwoord. Toen toch wel nieuwsgierig wordend nam ik ze eenvoudig mee, om ze thuis (in het kosthuis), na te lezen. Een brief uit Frankrijk stond me bijzonder goed aan. Daar ik zeer graag het land wilde verlaten en de grond hier te warm geworden was, en waar me in deze bief moie aanbiedingen gedaan werden. Na enkele correspondentie en inlichtingen nam ik, hoewel geen Frans kennende , de betrekking aan. En zo vertrok ik op 21 januari 1907 met 2 handkoffers, een met lijfgoed en een met gereedschap, naar Maubeuge (een garnizoenstad in het Noorden van Frankrijk). Wat een verandering.

Na ongeveer 15 jaar in Maassluis geleefd te hebben, moet je je vrienden daar gemaakt, gaan verlaten. Ik ging dan ook een vreemde hoopvolle toekomst in. Hoewel ze (Hendrik) me toen, dit horende en merkten dat het me ernst was, moie vooruitzichten aanboden als ik wilde blijven. En de vrienden, ja zelfs de pastoor er aan te pas kwam en me er ernstig op wezen, welke gevaren op alle gebied me daar te wachten stonden. En toch bleef Jan eigenwijs, en vertrouwende op zijn vakken-nis en wilskracht zou hij zich er wel door heen slaan, en ondervinden wat verder zijn toekomst zou worden. Maar mijn luchtkasteel in Holland jammerlijk schipbreuk geleden had, en mijn broer, die ik toch alle jaren trouw en eerlijk gediend had, hiervan hoofdoorzaak was. Zelfkennis of eigenwaarde was me door hem ook niet bijgebracht. En daarom had ik toch wel enige schroom in zo'n vreemde omgeving te gaan werken. Doch had ik de vaste wil, om me overal in te schikken.

Zo arriveerde ik dan in Brussel, waar mijn aanstaande patroon mij af zou halen, en maakten we met elkaar kennis. En op de vraag schrok

hij, toen ik hem vertelde 100 goede sigaren rondom het lijf te hebben, gelijk een Transvaalsche boer zijn patronen omhad. Ik had eerst aan de Fransche Consul reeds geïnformeerd, hoeveel er over de grens meege-
nomen mochten worden. En ik wist dus donders goed er zeventig te
veel waren. En dat waagde mijn patroon niet.

Enfin, in een fijn hotel gaande, ontdeed ik me hiervan en namen we
er ieder 50 stuks in de koffer. Aan de Franse grens aankomende, be-
merkte ik al spoedig, dat hij daar in hoog aanzien stond en er wel be-
kend was. En kwamen mijn sigaren met de eigenaar netjes in Mau-
beuge aan.

Na een fijn diner ter ere van zijn nieuwe bediende sliep ik die eerste
nacht niet veel, waar ik reeds aan tafel ruzie maakte. Het ontstond hier-
door: Dat ik bad voor het eten en zij dat niet nodig vonden, wat ik van
mijn kant weer niet toe wilde geven en daarom ook niet uitgelachen
wilde worden. Ik was aangenomen voor bediende, maar in m'n Gods-
dienst moesten ze me vrij laten, wat me ook toegezegd was. Hij (de
baas) had zelf ook toegegeven, dat hij Katholiek was. Ik zag er een
kruisbeeld hangen. Wilde ik nog even hier opmerken, dat mijn patroon
een vroegere Hollander was, en dus konden wij elkaar in ieder geval
goed verstaan. Hij was reeds jarenlang in Frankrijk, en sprak ook nog
andere talen. En was ons atelier dan ook in heel de omtrek bekend om
de verschillende nationaliteiten, maar moeten zijn bediendes stuk voor
stuk, goede vaklui wezen. Het was een kolossaal groot en kostbaar ma-
gazijn. En kunt gij het nog op de foto zien, die hier nog aanwezig is.
De andere morgen maakte ik kennis met de andere bedienden, en met
de werkplaats en er werd ons werk uitgedeeld. Zo kreeg ik na een paar
dagen als extra proef, een grote zilveren kandelaar te solderen en te re-
pareren, doch toen mijn patroon mij uitlegde, hoe ik die moest maken,
was ik het met hem niet eens. Wat weer ruzie gaf, en ik zeide hem, dat
hij het dan maar voor moest doen. Doch dit kwam verkeerd uit. Mijn
patroon was wel een prima horlogier, doch geen goudsmid. Enfin, ik
liet hem dus maar tobben, en jawel, wat ik gezegd had gebeurde. Het
kwam verkeerd uit en mijn patroon... nam de benen, en ik heb hem
heel de dag niet meer gezien. s' Middags nam ik de kandelaar in bewer-
king en de andere morgen stond hij kant en klaar op de werkbank, tot
groot vermaak van de andere bedienden, die de ruzie ook gehoord
hadden. Ernstig er naar kijkend, droeg het blijkbaar zijn goedkeuring
weg, en van die dag af kon Jantje Vester geen kwaad meer. Ja, de baas
kwam meermalen om advies en hij was erg groos op zijn Hollandse be-
diende. Op die manier kon ik het met de andere bedienden ook wel

vinden. Hoewel ze op godsdienstig terrein met mij dikwijls overhoop lagen, en was hun moraal erin nul en nog eens nul (Atheïst en Rooms op wielletjes).

Dikwijls met patroon over Frankrijks rotte toestand pratend, (het was juist in de periode dat de Congregaties uit het land gezet werden), gaf ik hem ongezouten mijn oordeel, en verbaasde hij zich er over, hoe ik dat alles wist. Doch kwam, waar ik mijn wijsheid nog al eens van de 'Maasbode' had. Het zou te lang worden om alles hier op te schrijven wat ik meegemaakt heb. Daar ik de Fransen alle dag, en in alle schakeringen meemaakte, en heb ik de Bruiloften en Begravenissen bijgewoond. Een brand in de Kerk helpen blussen. Soldaten zien verdrinken in de Sambre. Ook koffie en sigaren gesmokkeld enz. enz. En heb al die belevissen destijds met mijn brieven uitvoerig beschreven, en kan U ze nog overlezen, waar ze nog in bezit zijn, en alhoewel meer dan dertig jaar oud, toch interessant blijven. Zelf zaken gedaan hebbend, weet ik uit ervaring wat oplichterij is, en ik in Frankrijk zijnde, heb ik daar een zeldzaam geraffineerde truc meegemaakt. Je moet weten dat de zaak aldaar vol met spiegels stond. S' Morgens komt er een fijne dame binnen en vraagt aan de Madam een keuze brilliantenringen te zien. Dat gebeurde ook, en na veel praten en kijken, (onze Madam was een pienter en prachtig zakenmens), zegt eindelijk de cliënte dat zij toch eerst nog even er met haar man over wilde praten eer zij kon besluiten. Maar vast terug zou komen.

Ze gaat weg en bij het wegzetten der ringen miste Madam een kostbare ring. Direct de klant teruggeroepen, en om opheldering gevraagd. Bij onderzoek aan den lijve niets gevonden. Dus excuus aangeboden, en groot raadsel onopgelost. Onze baas dit horende, lelijk de P... erin en een flinke donderbui op het atelier. Direct politie in werking, maar tevergeefs.

S 'Middags de patroon achter in de winkel staande, ziet dat zijn vrouw een heer bediend en een praatje maakt, en ziet door de spiegel die 'heer' met zijn hand van onder de toonbank rand iets in z'n zak wegmoffelen, en denkt direct terug aan de vermiste ring van s' morgens. Loopt naar de uitgang en doet de deur op slot. Bij de fouillering is de vermiste ring van 20.000 Franse Francs (FF is ong. 48 cent) gevonden. Mijnheer de dief mee naar de politie, bekende, dat die dame de ring s' morgens met een kleefstof onder de rand van de toonbank geplakt had, en het was dus een koud kunstje geweest, hem daarvan te halen.

S'Avonds hadden wij een fijn diner en werden op Champagne getrakteerd. Later heb ik meer zulk soort dingen gelezen. Doch, God zij dank, zelf nooit aan de hand gehad.

Op het werk terugkomend, had ik zoals gezegd, als vakman hiervan bewijzen gegeven, en was mijn eigenwaarde dan ook danig gestegen, en had ik al spoedig het volle vertrouwen. En wel in die mate, dat ik kon doen wat ik wilde en een soort van bedrijfsleider werd. Zo leerde ik veel van prijzen en kwaliteit, vooral in brilliant, waar veel in omgezet werd. En was het een groot verschil in betrouwelijkheid, hier of in Maassluis, wat ik in m'n brieven dan ook wel liet doorschemeren. Ook in mensenkennis deed men veel ondervinding op, en kon ik over mijn loon dubbel en dwars tevreden zijn. Doch denkt U nu niet, dat het daar een Paradijs was. Oh neen. Zou ik u kunnen vertellen dat de Fransen geen zindelijkheid kennen, en meer van wijn, en lolletjes, dan van werken houden. En toen wij merkten, dat wij s' nachts tussen de wandluizen sliepen, wij zo te keer gegaan zijn tegen de patroon, dat we een paar maanden in een hotel onze intrek genomen hebben. Hoofdzakelijk om onze kamers (van mij en die Duitser) grondig te ontsmetten. Ook als Rooms Katholiek zijnde heb ik dikwijls en alleen het spit af moeten bijten, en dingen gezien en gehoord, waar een matroos nog van gekleurd had. Nee, dan was ons plaatsje in Maassluis hierbij vergeleken een klooster, en is het een keer geweest, dat ik in woede een hamer naar een Fransman zijn hersens gooide, doch deze een beetje te hard aankwam, en toen zo'n uitwerking had, dat ze van toen af de Hollander met wat meer eerbied en ontzag tegemoet kwamen.

Temeer, waar ik bij andere gelegenheden had laten blijken, wel geen bokser á la 'Carpentier' te wezen, doch een stel stevige spieren ter mijner beschikking had. Doch is de doorsnee Fransman gezellig en van vrolijke doch luchthartige aard, en is het ideaal van alle Fransen, nog eens naar Parijs te gaan waar ze dan later altijd op kunnen snoeven. Trouwens ik heb ook moie herinneringen aan Parijs overgehouden, en ben ik er geweest in 1908 bij de grote Auto-tentoonstelling in het Grandpaleis. Alles even mooi, groos en schitterend, en kom je tijd en ogen te kort. Alleen in het Louvre kan je wel een week doorbrengen, en ik heb in de Notre-Dame de Heilige Mis bijgewoont. Het kostbaarste heb ik gezien van edelgesteente in het Louvre. Onder andere de groote brilliant 'Kohinoor', wereldberoemd, en zie je daar smaragden, robijnen en safieren zo groot als knikkers. Het indrukwekkendste is het graf van Napoleon, en heb ik daar meer eerbied gekregen voor dat genie dan ik van te voren had.

s' Avonds rolde het licht van de Eiffeltoren over heel de stad, en maakte dit op mij een overweldigende indruk. Ook ontzaggelijk veel auto's zag je bij het openingsuur van de Opera's, en dit was in 1908, toen er vanzelfsprekend, nog niet veel auto's rondreden. Bij mijn terugkomst in Maubeuge was ik dan ook zeer tevreden, te meer waar ik een paar weken later van mijn patroon voor een habbekrats een oude pletmachine van hem overnam, die ik naar Holland stuurde in afwachting van later. Ik heb hem dan ook nog jaren lang gebruikt en heb hem toen nog overgedaan aan een collega in Zeeland voor een goede prijs. En heb ik toen dat geld in Duitse Marken omgezet, en heb een nieuwe pletmachine uit Duitsland laten komen, die ze nu nog in gebruik hebben. Ja, dat was goed zaken doen, en dacht ik, je moet het ijzer smeden, als het heet is.

In de Godsdienst is de Fransman erg gemakkelijk en lauw, en ik dank God altijd, dat ze bij mij thuis, de Godsdienstzin niet erop maar erin gesmeerd hebben. Waar men anders absoluut naar de bliksem gaat, doch het valt niet mee, om ALLEEN altijd actie te geven. Toch is het ook waar en heb ik het zelf bij ondervinding, dat men geen doetje moet wezen, en als het nodig is, moet laten zien, dat men 'haar' op z'n 'tanden' heeft. Dit speciaal, wanneer het om Godsdienstprincipes gaat, want toen ik bijvoorbeeld de eerste week s' zaterdags mijn werkbank opruimde, voor de Zondag, moest ik van mijn patroon horen dat er bij hem s' Zondags in ieder geval gewerkt zou moeten worden. En zeide ik hem, dat ik daar geen oren naar had, en dat zes dagen voor hem, maar de Zondag voor mij was. Wat ik er mee deed, naar de kerk gaan of wat anders, ging hem niet aan. Er ontstond een woordenwisseling en de andere bediendes luisterden mee, maar verstonden er niets van, hoewel ze begrepen waar het over ging. Doch het slot van het liedje was, dat ik mijn zin kreeg, en hoewel het magazijn voor de klanten open was, ik er toch nooit toe gekomen ben, op die dag reparaties voor de klanten af te maken.

De Zondagsviering was dan ook bedroevend, en zijn in Frankrijk de meeste zaken open. Alzo, van het verplichte Mis horen, komt weinig van. Ja, de Fransen zijn soms wel vroeg op, maar alleen om bijvoorbeeld postduiven weg te brengen. Daar zeer veel aan postduivenwedstrijden gedaan werden. Ik weet ook nog goed dat we met de andere bedienden afspraken, om s' Zondags naar Valenciennes te gaan om daar Kermis te vieren. Ik zeide hen toen, eerst naar de kerk te moeten om mijn plichten te vervullen, doch vertelden 'ZIJ' me, dat het dan te laat zou worden. Mijn antwoord hierop was: 'ga dan maar zonder mij

de hort op’.

Afijn het slot was, dat ze allemaal op me stonden te wachten uit de kerk, dus ging ik mee en hebben we die dag grote lol gehad, en heb ik ze laten zien dat een Hollander ook nog wel vrolijk kan wezen, en heb ik ze laten lachen, toen ik bovenop een tafeltje staande, enkele voordrachten en liedjes in het Hollands uit heb staan kramen. Ze verstonden er wel niets van, maar het was blijkbaar toch lollig.

Ook is me altijd bijgebleven, een begrafenis die meer op een bruiloft dan een begrafenis leek. Dat was, toen de vader van Madam, die bij ons inwoonde, het Aardse met het...? verwisselde. Hij had de Frans-Duitse oorlog ook nog meegemaakt, en kwam bij mijn weten nooit in de kerk, maar voor deze gelegenheid moest het eerste klas in de kerk wezen, en werd er in de huiskamer een ‘Rouwkamer’ ingericht. Enfin, s’ morgens al zeer vroeg was er klokkengelui. Want U moet weten, hoe deftiger de overledene was, hoe langer de klokken luidden. Afijn, wij allemaal mee naar de kerk, en daarna was er een zeer uitgebreid diner bij de patroon in huis, waar wij, de Duitser en ik, ook bij moesten wezen, daar wij inwonend waren, en de andere bediendes niet. We hadden ons geoefend in de veronderstelling een bedroefd gezicht te moeten trekken, maar er werd zo gezellig gepraat, gegeten en gedronken, dat ik tegen mijn collega’s zei: ‘Ging er alle weken maar een dood’, en had ik haast die voordracht willen doen, die ik in mijn jonge tijd meermalen gedaan had. ‘ALLEN WAREN MIN OF MEER’ overzalig in den Heer. Twee uur s’ middags gingen we dan op stap, met de geen die mocht rijden, om de dode naar zijn laatste rustplaats te brengen, en wij hadden op die manier een pracht dag gehad. Toch had ik het idee, dat alles toch even koud, en vormelijk was, en er niet de Rooms Katholieke sfeer heerste. In kerkelijke dingen is alles misschien nu wat beter geworden, anders is alles niets meer dan franje. Zo b.v. op Palmzondag, waar je daar iedereen, ook de legerofficieren met de generaal aan het hoofd, met een Palm tak naar huis, of naar de Estaminee zag gaan. Alleen op Witte Donderdag en Goede Vrijdag is er daar nachtelijke aanbidding, en dat heb ik zelf ook meegemaakt. Het gaat er in de kerk werkelijk zeer plechtig van langs, doch men ziet meer vrouwen, dan mannen. Het geld wat de collectanten ophalen hier, doet daar de pastoor of de curé, en is de Fransman gul in het geven. Denkt hij zeker de Hemel in te kunnen kopen. Aan de Vastenwet houden ze natuurlijk helemaal niet. Ook de onthoudingswet niet. Alleen met Goede Vrijdag komen er grote advertenties in de krant met Vischschotels. Das een duidelijke zaak.

Nogmaals wat Godsdienst aangaat, sla ik ze niet hoog aan, vooral wat de kinderzegen betreft, hebben ze angst en spotten hier ontzettend mede. Het zijn, wat je noemt egoïsten. Ze geven dat ook openlijk toe, en maken er reclame mee. Enfin, ze hebben het ook ondervonden.

Na negen maanden in Maubeuge vertoefd te hebben, ben ik op vacantie in Holland geweest, en kwam ik tijd te kort om ze alles te vertellen. Op de terugweg had ik het lef om weer 100 Hollandse sigaren over de grens te slepen en ze stonden dan ook perplex, en zou ik nog meer avonturen kunnen vertellen. Ook van de kerkelijke feesten. Doch, laat dit genoeg zijn, en kan ik alleen nog opmerken dat de Godsdienst, uitzonderingen daargelaten, uiterst miniem is, en de Fransen wel van wijn en lekker eten houden, en ze zelf trouwens erkennen dat hun buik hun god is.

Wij, de Duitser en ik, die alleen bij onze patroon inwoning hadden, de anderen waren elders, hebben het altijd zeer goed gehad en fijne dinées gemaakt. Intussen ging de tijd steeds door en maakte ik een goede spaarpot. En waar ik met vele nationaliteiten omging, alhoewel geen talen kennende, besloot ik na anderhalf jaar te veranderen. Drie maanden vroeger had ik reeds gewild, doch mijn patroon, dit horende, bedelde zo om te blijven en gaf nog meer loon, dat ik het toen uitstelde.

Maar nu was ik vast besloten, en kreeg ik op een advertentie in een Duits vakblad een prachtige betrekking in de Duitse badplaats Neuenahr in het Rijnland.

Ik kreeg van mijn Franse patroon een paar moie souvenirs ten geschenke. Onder andere een gouden cachet ring, 2 flessen champagne en een fijne, sterke portefeuille, die ik 20 jaar lang gebruikt heb, en bij gelegenheid dat ik voor zaken naar Rotterdam moest, verloren ben (gestolen) door de lade te lichten, zonder dat ik dat bemerkte, wat natuurlijk erg jammer was. Mijn opinie over de Fransen heb ik ruim veertig jaar geleden in mijn brieven reeds bekendgemaakt en zijn zij zeer opervlakkig, doch joviaal van karakter. Dat zij spoedig en vurig van stapel lopen heb ik ook ondervonden. Wij hadden op het atelier een paar Fransen, die meer voelden voor kletsen dan voor werken. Wanneer de patroon afwezig of op reis was, wat dikwijls gebeurde, leek het dikwijls wel een beetje op een gekkenhuis, en hadden ze bijvoorbeeld wel 10 keer ruzie, wat ook weer direct over was en dan afgezoend werd.

Trouwens het laatste is zeer algemeen. En daar moet de koude Hollander nog aan wennen, en doen ze dat bij feestelijke aangelegenheden allemaal. Zowel de Dames als de Heren. Iets waar ik op de duur dapper aan mee gedaan heb. En dacht ik maar s' lands wijs, s' lands eer. Ook

op soldaatje spelen zijn ze gek. Hoe dikwijls de soldaten ook door de stad kwamen. Dat gebeurde wel, daar Maubeuge destijds een vestingstad was, en nu na de tweede wereldoorlog geheel veranderd is. Telkens werden de soldaten er met hoeraa geroep verwelkomd en toegewaaid. En vooral bij grote parades was het een prachtgezicht. Vanaf de groote kerktorens heb ik het dikwijls gezien en bewonderd. En worden daar de officieren bij decoraties, omarmd en gekust ten aanschouwe van de hele volksmassa.

Bij een begrafenis, waar 6 soldaten in de Sambre verdrongen waren, ik heb ze zelf zien ophalen. Het was een pracht en een praal, waar heel het garnizoen bij te pas kwam. Trouwens, het viel me sterk op, dat ze groote eerbied koesteren voor de doden, en een ieder eerbiedig zijn hoofd ontbloot, als een begrafenisstoet passeert. Ook bij Huwelijken speelt de kerkelijke plechtigheid een hoofdrol, en is de doorsnee Fransman, uitzonderingen daargelaten, 3 maal Katholiek. Ten eerste als hij gedoopt word, maar dan heeft hij nog geen eigen wil. Dan bij zijn Heilige Communie, zijn Huwelijk en zijn doodgaan. Voor de rest geloofd hij het wel, maar daarentegen is hij gul in het geven van aalmoezen enz. enz. Ik spreek nu over, hoe het 45 jaar geleden was, doch mijns inziens geef ik ze nu nog geen tien. Bij mijn komst in Frankrijk was ik al vlug, door bemiddeling van mijn patroon, bij een goede zangvereniging als werkend lid toegetreden, en blijft het me nog altijd bij dat ze zulke goede tenoren hadden. In Nederland is het meestal anders om, en leerde ik gelijk op die manier een beetje meer Frans. Ik ging me zelf ook aanbieden als Kerkzanger, doch het koor was schraal bezet, en verbaasden zij zich, vooral de organist, over mijn kennis van het Gregoriaans. Ze hielden er aldaar ene betaalde zanger op na, die altijd in Superplie z'n baantje waar nam, en de rest kwam zo nu en dan is. Ook op Zondags nog geen eens geregeld.

Hoewel bij Hoogfeesten als Communie, en stadsfeesten van de Heilige Sint Aldegonda, zetten ze hun beste beentje voor, en vooral de blinde organist was werkelijk een zeer gevoelvolle kunstenaar, en kwamen de mensen, geloof ik, in hoofdzaak, om naar zijn orgelspel te luisteren. Wij zangers stonden dan met verwondering rond om zijn orgel. Ik heb dan ook een paar maal mijn Duitse collega, hoewel nergens in gelovend, maar wel een goede Musicus, meegenomen om te luisteren. Hij was zelf ook een waar kunstenaar in zijn vak, als horlogemaker, en kon hij er niet over uitgeroepen komen. Enkele keren ben ik bij de organist in huis op bezoek geweest, en waar hij een zeer knappe dochter

had, met een moie sopraan stem, heb ik haar, en zij mijn stem gehoord. Om eerlijk te zijn heeft het mij toen erg gespeten dat ik zo weinig Frans kon spreken.

Ook toen ik met andere zangers bij de Deken op bezoek mocht komen, met Nieuwe Jaar, en ze het nog steeds hadden over de gebluste kerkbrand, waar ik eigenlijk de hoofdrol in gespeeld had en ook hiervoor extra bedankt werd (zie brieven). Toen vooral drong het pas goed tot me door, dat ik maar voor 8 of 9 cent op school geweest was. Ik heb toen, en later, toen ik vrouw en kinderen kreeg gedacht, ze zo veel mogelijk te laten leren, en minstens d'r MULO te laten halen. Dat sommigen hieraan niet voldaan hebben, kan ik volmondig getuigen, dat dit niet mijn schuld geweest is, en zou ik dit overal en allen toewensen, vooral in deze tijden, waar ze het nu nog veel harder nodig hebben.

Ik dwaal af, en dus gaan we verder.

Zoals U dus reeds weet, ging ik dan naar het Mofenland, en wel naar een badplaats, die jaarlijks duizenden bezoekers

trok, om daar bij warme bronnen gezondheid, en vermageringskuren te zoeken en te baden. En kwam ik daar in een prachtige natuur, vol uitgezocht natuurschoon, maar niet alleen als badgast. Bij mijn nieuwe patroon werkte ik tot voldoening, en zag ik daar allerlei badgasten, Fransen en Engelsen met zeer kostbare sieraden voor de reparatie. Tegelijk nam ik de gelegenheid waar, om nieuw gereedschap uit München te bestellen. Daar daar een speciale fabriek voor Goudsmidsfournituren was, als ook furnituren en stenen om alvast een voorraad te hebben ... als ... ik later voor mezelf begon.

De maanden in Neuenahr doorgebracht zal ik nooit vergeten en is de omgeving wondermooi. Bij mijn aankomst moest ik eerst proef afleggen waar ik me voor uit gegeven had, en deze bestond hierin, om een zilveren dop te monteren, met openmakende scharnier op een kristallen flacon. Ik stond een ogenblik vreemd te kijken, en mijn nieuwe patroon zei alleen maar, dat ik zelf alles maar moest smelten, pletten enz. enz. Hij hield zich als of er niets voorradig was. Enfin, ik de tanden op elkaar, en ik duwde hem tegen de avond mijn werk onder de neus, en toen was het ijs gebroken, en vertrouwde hij op mijn vakkennis die

hij nu gezien had. Alleen hoorde ik hem, iets verlegen zeggen, 'Dat ziet er netjes uit'.

Men kreeg daar van alles te zien en te repareren, en ik heb het meegemaakt, dat een dikke zware Rus, met een kostbare ring kwam om wijder gemaakt te worden, doch hij stond erop om hem direct weer mede te nemen. Was zeker net zo wantrouwig, als zijn tegenwoordige landgenoten. Enfin, hij kwam naast me zitten kijken, en toen ik zijn ring in het vuur bracht voor te solderen, kreeg hij de stuipen van angst, doch werd gekalmeerd, en kon ik het hem zo ver wijs maken, dat het wel goed zou komen. Toen hij dan ook na een groot uur geduldig wachten de ring juist op maat aan nam, en eerst de stenen, robijnen en smaragden, bekeken had, betaalde hij graag de onkosten met een fooi op de koop toe en een hand kreeg ik op de koop toe. Ik heb mijn hand later extra gewassen hoor, dus dit kon geen kwaad meer.

Toch zie je in den vreemde allerlei vreemde en kostbare sieraden dragen, die je hier in Holland onbekend zijn. Vooral op badplaatsen kon je je ogen de kost geven. Is er s' morgens om 8 uur al muziek, en zie je honderden mensen in allerlei kleding zich spoeden naar de warmwaterbronnen, waar ik natuurlijk ook aan meegedaan heb, en ging ik met mijn collega, een Noor uit Bergen, wiens vader Piano fabrikant was, dikwijls op stap met een stroehoed en wandelstok en hielden we ons als dan als nette badgasten. Waar de natuur daar bizonder schitterend is en maakten we vooral s' Zondags groote uitstapjes. Zo bijvoorbeeld naar het enig gelegen Remagen, waar de Amerikanen in 1945 voor het eerst de Rijn crosten. Ik herinner me nog goed de prachtige Appolinari kerk, met daar beneden de machtige stromende trotse Rijn met zijn raderboten als zwanen.

Ook de stad Keulen heb ik goed leren kennen, en heb ik verschillende kerken daar bezocht, onder andere de machtige Dom. En ik was er juist met de Pinksterdagen, men kan dan de schatten zien van de Heilige Drie Koningen die zeer zeldzaam en kostbaar zijn. Het is ontzettend jammer dat die stad nu aan de verwoestingen te offer moest vallen. Ook voor de inwoners die veel vriendelijker zijn dan de eigenlijke Pruisen. Ongeveer als het Brabandsche type. Trouwens het hele Rijnland is gemoedelijk, en als de wijn, daar groeiend, gedronken word, is het een genot om daar met muziek en dans zijn avonden zoek te brengen. Ik heb dan ook heerlijk van de schoone natuur met haar bergen genoten. En was het uitgaan voor ons ook niet zo kostbaar. Zo gingen wij, die Noordsche collega was een fijne vent, bijvoorbeeld op

stap naar het drie uur verder gelegen Altenahr. Onderweg pracht natuur met zeer veel wijnbergen en wijnstubes, ons allen zeer vriendelijk uitnodigend. Je zet je neer, en dadelijk komt de eigenaar vragen waar hij je mee van dienst kan wezen.

Je bestelt een fles wijn en even later doet je maat net zo, en intussen heeft de eigenaar, door een praatje te maken, gehoord dat je uit de badplaats Neuenahr komt, en als hij dan verneemt, dat de een uit Noorwegen, en de ander uit Holland komt, dan komt de zakenman boven en wordt je vriendelijk uitgenodigd om zijn inrichting, en bizonder zijn wijnkelder te zien... en te proeven. Hij laat je allerlei verschillende wijnen proeven, van jaar dit en dat en tot slot moesten we op zijn kosten een extra fles wijn ledigen, en gaan we volgestuwd met prijscouranten in zeer vrolijke stemming huiswaarts. Dat begrijpt U zeker wel, en zit je 's avonds met andere badgasten weer, het hoogste lied uitzingend samen, en word er gedanst, al met al toch zeer netjes. Ja, dat waren moie maanden om nooit meer te vergeten. Doch dat is ook enkel in het seizoen hoor, en staan alle Hotels en Kurhausen ook net zo goed leeg in de winter als bij ons in Scheveningen.

Intussen had ik goede en fijne gereedschappen gekocht alsook veel furnituren en stenen voor de reparatie enz. en was de gedachte niet uit mijn hoofd om eigen zaken te gaan doen. Doch wanneer? Enfin, ik was nu eenmaal in het Moffenland en begon uit te kijken naar een andere betrekking, en ik las toen in een Duits vakblad over een goed betaalde betrekking, en na correspondentie werden we het eens en zegde dus hiermede mijn betrekking op, en kreeg goede getuigen mede, om naar Dortmund te gaan, hoewel het mij natuurlijk speet, dat ik daar vandaan ging.

Na het zomerseizoen ging ik dus naar Dortmund in Westphalen om daar special voor de winkels te gaan repareren. Toen besefte ik pas goed, dat ik mijn vak degelijk onder de knie had waar je anders spoedig op straat zou staan. Want het moet gezegd, een Duitser werkt flinker dan een Fransman. Er werd daar heel wat klaar gemaakt.

Mijn te rommelig en niet al te best kosthuis, en waar de patroon ook nog probeerde me af te zetten in het loon, kreeg ik er dan ook al gauw genoeg van. En ik ging uitkijken in de Duitse vakbladen naar een nieuwe betrekking, om naar Italië te gaan. En werkelijk, ik zag daar iets met een Duitse naam en daarmede corresponderend kon ik in Bologna mijn diensten aanbieden.

Maar eer ik daar naar toe zou gaan, wilde ik Schiedam nog bezoeken

en dan de grote reis aanvaardden. Zo gezegd, zo gedaan Op mijn thuisreis zou ik gelijk de Bedevaartplaats Kevelaer bezoeken, om daar nog eens mijn hartewens bekend te maken aan de Moeder Gods. Ik sloot aldaar me aan bij een Utrechtse processie, en zou ik in m'n eentje, zo vroeg ik me daar af, hoe lang het nog zou duren, dat ik een rustpunt zou krijgen, en heb daar om uitkomst gebeden om spoedig eigen zaken te kunnen gaan doen. Zelden heb ik met meer gevoel gebid en gezongen, daar me door een pelgrim een zangboekje in mijn handen gestopt werd, en heb ik er werkelijk een goede Bedevaart afgelegd.

In Holland aangekomen en mijn plan van verder reizen bekend makend, konden ze, Moeder vooral niet, erg met mijn voorstel instemmen. Te meer, waar ik vernam, dat haar gezondheid ernstige reden tot ongerustheid gaf. Bij informatie bij de huisdokter, die ik mijn plan zei, hoorde ik van hem in vertrouwen, dat het niet goed af zou lopen, en besloot daarom in het land te blijven en zou ik zien om in Amsterdam of zoiets een betrekking aan te nemen. Ook op een advertentie.

Het toeval wilde dat ik Zaterdag over de Hoogstraat liep, met veel gedachten over toekomstplannen, en ja, recht tegen over de winkel van de Firma van Waart een eierwinkel zag, en een bordje waarop een winkelhuis te huur aangekondigd was. Ik ging na...kerktijd---en zou juist eens te biechten gaan... hetgeen hier toch makkelijker ging dan in den vreemde, waar ik b.v. in Frankrijk eerst een treinreis van circa twee uren moest maken, waar het in een grensplaats in België bij een Hollandse Pater v.d. Veer, die ook professor in Leuven was, en ook wel in Parijs preekte, mijn zieltje kon schoonmaken, en waar ik dan in het klooster ontbijtte, en gelijk het wel en wee op prettige manier hem kon vertellen. Bij de terugreis nam ik dan gelijk waar, Belgische koffie en sigaren, die daar veel goedkoper en beter waren, mee te nemen, hoewel dit mijn penitentie niet was.

Na dus in de Havenkerk geweest te zijn, ging ik dan maar eens met die toenmalige winkelier in eieren, Vincent (tegenwoordig nog kerkmeester) op Singel, (hekkenfabrikant) praten en we kwamen tenslotte overeen, dat ik de huur van hem over zou nemen, om uiteindelijk dan een eigen zaak op te richten, en dacht ik zo, gaat het niet, dan is de wereld nog groot genoeg. Als vrijgezel kan ik alleen toch mijn eigen gespaarde gelden eraan wagen.

Op financieel gebied kon ik me wel niet geheel bedruipen, waar het geen groentezaakje betrof, maar moest mijn broer die zelf ook geholpen was door zijn schoonvader, dan maar als borg voor me blijven.

Temeer, waar ik zijn zaak toch ook voor uit geholpen had, en hem zoveel jaren trouw en eerlijk gediend had, dus zedelijk verplicht zou wèzen mij te helpen. Het heeft wel veel woorden en overredingskunst gekost, en wilde hij, dat ik alleen in een atelier zou gaan werken. Doch bemerkte hij toen wel, dat het geen Jantje was van de vroegere tijd, en heb ik hem hier een extra woordje over laten horen. Het slot was dat het toch schoorvoetend z'n beslag kreeg. Ik ging mijn winkel op Hoogstraat 139 dus inrichten, en moest er op uit om inkopen te doen. Doch dit alles zeer voorzichtig, gezien mijn beurs. En hoewel bij het bekend worden enkele collega's uit Schiedam het me sterk ontraden een zaak te beginnen, en andere mensen me bang wilden maken met een hoop kletspraatjes. Onder andere hiermede: In die winkel hadden al velen anderen het geprobeerd, en er zou iemand in opgehangen zijn (wat waar bleek) enz. enz. Ik zette mijn poging toch maar door, met het resultaat dat ik op 3 oktober 1908 het Schiedamsche publiek bekend maakte met de opening van mijn zaak op Hoogstraat 139, en ik kan de circulaire hiervan nog laten lezen.

S' Morgens had ik door mijn biechtvader, pater Bartijn mijn huis laten inzegenen, en voor de rest zouden we het wel afwachten. s' Avonds na de opening kwam mijn Moeder zogenaamd een kijkje nemen en filiciteren, wat was ze gelukkig. En was het ook de eerste en laatste maal, waar zij helaas eind November overleed. Doch mij op haar sterfbed beloofde, mij niet te zullen vergeten, en heb ik haar zegen en voorspraak dan ook steeds mogen ondervinden.

Met grote ijver en werklust, en onder Gods zegen bemerkte ik steeds vooruitgang en drukkere loop. Vooral het goed uitgevoerde reparatiewerk heeft me hierin veel geholpen, doch wil ook nog wel opmerken, dat ik het eerste jaar meer achttien uren dan acht uren per dag gewerkt heb. Doch als jongen vent zijnde hiervan geen spijt of nadeel ondervonden heb, en waar mijn uitgaven als vrijgezel zijnde niet zo hoog waren, kon ik op die manier wat meer sparen en hier dan artikelen voor aanschaffen.

Zoals ik al schreef, mijn onkosten waren niet groot en waar ik een lage huur aan mijn huis had, namelijk F 8,-- per week. Doch werd mij voorgehouden, dat mijn huisheer, in Den Haag wonende, niets aan zijn huis zou laten doen voor eigen rekening. Maar ja, een Goudsmidswinkel is toch anders dan een eieren winkel, dus moes er wat veranderd en opgeknapt worden, en met een mooi smoesje, dat ik een goede huurder zou worden, en hij toch meer had aan F 8,-- huur als dat het onverhuurd zou blijven enz. enz. en de nodige jeremiades. Als het moest kon

ik goed armoedig kijken en doen, werden wij het uiteindelijk eens. Of liever gezegd, was ik zo vrij, niet brutaal hoor, alle maanden wat van de huur af te houden voor de onkosten die ik noodzakelijk had gehad. Enfin, een jaar later kwam hij met een voorstel, zijn huis te kopen, maar ja, ik had zelf al genoeg zorg om mijn lopende schulden te voldoen, dus hier kon niets van komen. Later met spijt hier nog dikwijls aan teruggedacht. Maar geldgebrek. Het kon niet af. Personeel hield ik er toen ook nog niet veel op na, waar ik een werkster voor twee keer in de week had. Anna Rost genaamd, en mijn middagprakje door Mejufvrouw Cato Homan (de latere wasvrouw) werd gebracht, en kon ik mijn dinée binnen tien minuten oppeuzelen. Hoewel het me wel eens gebeurd is, dat mijn pienter hondje er ook wel eens gebruik van maakte. Want als vaste huisgenoot hield ik er nog een hond op na, en wij verstonden elkaar dan ook zeer goed, en mijn revolver hing s' nachts bij mij bed, en is enkele malen bij een misverstand te pas gekomen. Ook had ik toen altijd nog behoefte, om bij schemering, en als er geen klanten waren, enige tijd mijn longen in werking te stellen om Aria's van de zangles te repeteren.

Enfin, ik was al dik tevreden dat mijn zaak steeds drukker ging lopen, en bemerkte ook wel dat ik veel aanloop van jonge meisjes kreeg. Maar als pas beginnende, was ik zoo voorzichtig, hun netjes en correct te behandelen, maar waar ik 28 jaren werd en ik verder keek, moest ik toch gaan denken om later een medeverkoopster in mijn winkel te hebben. Daarom ondervond ik toen vooral, wat God al zeer vroeg in het paradijs gezegd had, het is niet goed dat de mens alleen is, en dit gezegde zal wel niet voor mij speciaal bedoeld zijn, doch een vrouwelijke hulp, vooral in de zaak, kon ik best gebruiken, daar ik soms weg moest voor klokken wegbrengen enzo. Want het is me eens gebeurd, dat toen ik weg was, mijn jongen ook maar vertrokken was. En dit was gelukkig door buurman van Waart gezien en heeft hij toen maar voor bediende gespeeld.

Ook was me opgevallen dat de Hoogstraat een goede winkelstand was, maar de eerste helft, tot de Appelmarkt, toch veel drukker was, en mijn oog was gevallen op een pand, over het Broersveld, en hier had ik mijn zinnen opgesteld. Maar ja, groote zorgen en nog ongetrouwd. Hoe dat voor elkaar te boksen? Ze hadden mij gevraagd bij de heren collectanten, en waar ik dacht dat dit geen slechte reclame voor mij kon wezen, en tegelijkertijd de goede zaak van de kerk te dienen, kwam ik op die manier met meer personen in connectie.

Bij het potverteren moest men in gezelschap van een dame wezen,

alzo moest ik hiernaar blijven uitkijken, hoewel ik genoeg liefhebbers in de zaak kreeg. Ik zou mijn buurmeisje dan vragen, doch op advies van haar vader, die mij niet erg wilde, ging dat niet door. (Juffrouw Vredereg, dochter van een brander). Dus dan iets anders op het oog. Op een eigenaardige manier kreeg ik contact. (weet mijn vrouw dit nog wel). En wat toen mijn uitgaansdame was, zou ook mijn hulp en mijn vrouw worden. In overleg met mijn aanstaande schoonvader werd er over gepraat, over het eerder genoemde pand. Het door mij bedoelde oude pand Hoogstraat 9, op een slinkse wijze te kopen. Daar er nog meer liefhebbers waren, en dat nog wel van een vakgenoot of concurrent.

Jan Wuisman, timmerman, aannemer en vriend, slaagde er uiteindelijk in, en zo werd het oude pand, voor aan de Hoogstraat gekocht, geheel omgebouwd tot een splinternieuw winkelpand, en kon ik een jaar later het Schiedamsche publiek bekend maken dat op 1 augustus 1911 mijn nieuwe zaak heropend zou worden, en een groote uitbreiding gekregen had. En zodoende kon ik mijn vrouw, waar we binnen het jaar verloofd, en op 17 augustus getrouwd waren, in een nieuwe, wel niet grote, maar gerieflijke woning binnenleiden.

We konden met vernieuwde ijver, hoewel groote zorgen vooruit, maar troffen het niet, dat de Branderijen, waar vader de Koning, als eigenaar zelf in werkte, geen winst maar groote verliezen leden. Hij moest zelfs F 200,-- á F 300,00 per week er bij leggen, en dat, terwijl andere branderijen zelfs tot een bedrag van F 400,-- á F 500,-- kwamen. Dit lage bedrag kwam hoofdzakelijk, door de goede en moderne bedrijfsvoering, voor die tijd tenminste. De Moutwijn en spoeling stonden zo laag genoteerd als nooit tevoren, en was het spreekwoord hier van pas 'Als het regent, druppelt het overal'. Het kwam zelfs zoover, dat het bestek voor het nieuwe huis, zo goedkoop mogelijk, met een schuin dak, dus goedkoper, rekening hield.

Ik echter zag met het oog op de toekomst meer perspectieven in een gebroken (met vier hoeken) dak. Dit kon echter niet, vanwege de financiën, en liep het zoo hoog op dat ik besliste, dan maar liever dezen kosten (extra) te betalen. Zo ook de deur bij de ingang der winkel moest er op eigen kosten komen, wat een bizonder model was, en ik in het buitenland zoiets gezien had. Ja het moet gezegd worden, 1911 was voor de Branderijen een zeer zorgelijk jaar.

We konden met vernieuwde ijver vooruit en bemerkte toch, dat ONZE zaak steeds in bloei toenam, en met zekere trots kan ik ook verklaren, dat ik al spoedig het vertrouwen van de inwoners kreeg. Wat

ook te danken was aan het reparatiewerk, grotere voorraad, degelijke maar geen schreeuwende reclame, en vooral aan de kostbare kerksieraden die ik onder behandeling kreeg, en na de behandeling te kijk mocht stellen, wat steeds zeer veel publiek trok.

In den vreemde had ik geleerd wat reclame doet, en had ik dan ook bij bijzondere gelegenheden, zoals regeringsjubilea, vredesduif, brieven, enz. een extra etalage gemaakt, wat veel kijkers trok, en van kijkers worden het meestal ook kopers. Zo is het onder andere gebeurd, dat ik op een Zaterdag de gehele dag een politieagent voor mijn zaak moest hebben, om geen opstopping te krijgen.

Waar het publiek al mijn toegezonden vredesbrieven wilde lezen, die ik ontvangen had bij het einde der eerste wereldoorlog, van verschillende staats, en legerhoofden, Koningen, Presidenten enz. De reclame hiervan was overweldigend. Ik had dan ook een extra feestetalage met schitterende illuminatie aan laten brengen. En kwamen de journalisten in mijn winkel, s' avonds kon je het dan in de couranten lezen. Verschillende berichten hierover heb ik bewaard, en kunnen jullie het nu nog zien.

Al met al bracht dit altijd zijn rente op, en werden mijn inkomsten dan ook aardig vergroot, wat trouwens ook moest, waar ik grootere zorgen gekregen had voor het geleende kapitaal, en dus voor rente en aflossing moest zorgen. Daar mijn gezin ook steeds groter werd, moesten mijn verdiensten dus ook evenredig groter worden.

Zo hebben we dan ook vette jaren, ook in de 1^e wereldoorlog, maar later ook magere jaren meegemaakt. We hebben dan ook in de crisisjaren die hier op volgden, vele winkeliers zien duikelen. We gingen dan ook met angst en zorg iedere nieuwe week tegemoet, maar hoe zorgelijk de tijden ook waren, toch deed ik steeds mijn best de zaak uit te breiden door het leveren van brillen en sportbekers en door bijzondere attracties van reclame te verzinnen, wat ik nog van mijn Fransche patroon geleerd had. Ik zorgde steeds iets origineels in de etalage te hebben, en dat is me dan ook aardig gelukt. Zo is het bijvoorbeeld gebeurd bij een oproer ik meen in 1918, bij het einde van de 1^e wereldoorlog, er van zeer veele winkeliers de ramen stuk gegooid werden, en de mijne heel bleef, juist daar er zo vele mensen als kijkers voor stonden.

In die tijd was het ook bepaald geen rustige tijd en ik weet nog goed, dat we s' nachts, ik was ook aan de Burgerwacht, patrouille moesten lopen. Maar toch kon het ook heel gezellig wezen, vooral bij jubileumfeesten, Koninklijke verjaardagen, ook winkel-weken, en kon men dan waarlijk over de hoofden lopen. Zoo druk was het dan, vooral als de

Muziekcorpsen voorbij gingen, en had ik dan ook voor de gelegenheid een extra etalage gemaakt, en las het publiek dat ook dikwijls in de couranten.

Mochten we, mijn vrouw en ik, het in de week al druk hebben, als het Zondag was, ging onze hele karavaan, althans in de zomer, er op uit en profiteerde van de natuur en de buitenlucht, daar we in het Sterbos een familietuin gehuurd hadden, en daar ook zeer veel van genooten hebben. Doch s' avonds thuiskomend was het flink aanpakken, om de kinderen naar bed te brengen, en kwamen wij daarna rustig in de winkel om adem te halen, en om naar de drukte op straat te kijken. Want eerlijk gezegd, hebben we zeker vijftien jaar lang als huismussen door gebracht, zonder zoals nu algemeen in de mode is, op vakantie te gaan. Trouwens hadden we er geen behoefte ook aan, en was het ene daagje in het jaar, wanneer we met de H. Collectanten uit moesten, al een zorg wie dan in de winkel zou kunnen helpen, en de kinderen oppassen. Ja, het ging vroeger heel anders dan nu, waar je om negen uur de zaak open gooide tot s' avonds half elf en Zaterdag's tot 23.30, en zo bemerkte je toch wel dat wij ons broodje niet in ledigheid verdient hebben. Toch kon het nog zo gek niet gaan, of ik ging Woensdagavond's verpozen, en mijn hart eens ophalen bij Orpheus om te zingen, en kwam je daar dan eens in een geheel andere sfeer, wat me altijd goed gedaan heeft.

In die tijd was het dan ook, dat Ooma de Koning, mijn vrouw's moeder, heelaas, en onverwacht's ging hemelen door trombose, en hebben wij aan haar altijd een dankbare herinnering behouden, waar zij voor ons altijd gulhartig geweest is. Toen gebeurde het dat het erfdeel tussen de kinderen verdeeld zou worden, en waar in oorlogstijd de Brande-rijen goed verdiend hadden, en ook de Gebroeders de Koning als enige Branderij (ongeveer) in Schiedam was overgebleven, heeft dit, alhoewel geen cent in handen krijgend, ons toch van een zeer groote zorg vrijgemaakt, en kwam ons dat in die jaren zeer goed van pas. Hoewel wij steeds nog in die jaren de uiterste zuinigheid moesten betrachten, daar wij niet gespaard zijn gebleven van ziekte of operaties en ook enkele groote financiële stroppen hadden te incasseren, die ons door anderen werden toegebracht, en die ons lelijk in de moeilijkheden brachten.

Zo beleefde ik een jaar, dat een bank in Schiedam liquideerde (Slavenburg's Bank, nu weer begonnen) die juist zijn aandelen geplaatst had, en op hun advies had ook ik ingeschreven, en toegewezen gekregen. Toen ging er een Spaarkas failliet, een Ziekenfonds staakte zijn betalingen, en tot overmaat van ramp, werd ik het slachtoffer van een

zeer goed bekend staande Haagsche winkelier, die mij een groote hypotheek schuldig was, en BLEEF. En moest ik alle zeilen bijzetten om de touwtjes bij elkaar te houden. Enfin, kort en goed. Ik dat jaar tegen mijn vrouw zeidde, 'al doende leert men, en voortaan zal ik een ander mijn (onze) zuurverdiende centen niet op laten maken'. Ik raad dan ook iedere zakenman aan, om in financiële questies, ook al is het van bekenden, meer de hersens dan het Hart te laten spreken, en te zorgen dat je steeds zelfstandig blijft, en niet afhankelijk.

Toch hadden we in de 1^e wereldoorlog ook goede zaken gedaan, maar had ook menigeen klappen opgelopen door speculatie in vreemde muntsoorten, zoals Francs en vooral Marken, Roebels nog er buiten gelaten. Ook mijn persoontje had hiervan een zekere hoeveelheid, en daar ze steeds lager werden was het zaak die zo spoedig mogelijk van de hand te doen.

Een mooie gelegenheid bood zich aan, en ging ik vergezeld van vriend Vink, die dikwijls en zeer veel zaken met Duitsers gedaan had, naar de Messe in Leipzig. We gingen des morgens 5 uur weg. Ik blij dat ik gezelschap had. Net toen we in de trein zaten bemerkte vriend Vink, dat hij zijn paspoort vergeten had, dus moest hij, heelaas, terug, en moest ik zien alleen mijn Moffenzaken af te handelen. Enfin, het slot was, dat ik uitstekend geslaagd ben, en hoewel de bestelling van kasten, vitrine's enz. nog in de zaak staande lang weg bleef, is uiteindelijk toch alles fijn afgeleverd en ontvangen. Tot zelfs de piano toe, die speciaal op maat geleverd was. Hoewel de familie en de bekenden dachten dat ik die wel op mijn buik schrijven kon.

Het enigste was, waar ik nog spijt over heb, was dat ik niet langer weg kon blijven, daar ik de Duitsers met hun eigen Marken rijk maakte,

en zij mij stuk voor stuk prima spul leverden. Dat het hoog tijd was, bewees wel het feit dat 3 weken later de grenzen gesloten werden, en je de Marken als behangselpapier kon gebruiken. Of dat BOFFEN was??

Ons gezin werd steeds grooter en we kwamen alzo ruimte tekort. Dit werd in die zin

opgelost, dat onze twee oudste dochters Truus en Marie, naar de kostschool in Monster werden gestuurd. Ik had intussen het geluk een klein stukje keukengrond van buurman Lokhorst te kunnen kopen, en kon toen mijn keuken iets vergroten, en daarboven een badkamer gebouwd worden met een plat er nog op, wat zomers vooral een uitkomst betekende en al een groote verbetering was. Ik had er wel dikwijls over nagedacht de achterhuizen te kunnen kopen, toch steeds tevergeefs. En toch hoopte ik in de toekomst en door veel geduld die hartewens nog eens in vervulling te zien gaan. Hoewel de eigenaresse, weduwe Wasman, hij was naar betere gewesten, mij om de Godsdienst niet erg mocht. Ze was een afgedankte Rooms Katholiek, door een gemengd huwelijk. Het zou nog jaren duren, eer ik mijn zin kreeg, want daar ik boven mijn werkplaats had, s' winters zeer koud, en Zomers zeer warm, zo vlak onder het dak, en dikwijls heen en weer moest lopen voor de winkel, had ik dit zoo graag anders gewild, om dan beneden te kunnen gaan werken. Bij kerkelijke gelegenheden, en in ons Avondgebed hebben we dikwijls hiervoor gebeden, en kwam er uitkomst, want door een sterfgeval zouden de huizen verkocht worden. Temeer daar er om centen ruzie in de familie was, en wel wetende dat ik zelf geen kans hebbende, droeg ik vriend en makelaar Dupont op, om voor mij te bieden. En ja, eindelijk kwam de koop tot stand, en was ons geduld en gebed verhoort. En ontmoette verkoper en koper elkaar voor het eerst bij Notaris Blaisse, en zie ik nog dat ontnugterde gezicht, maar ja, de kogel was nu eenmaal door de kerk, ze hadden handgeld gegeven. In die periode moest ik zelf opgeknapt, of liever geopeerd worden, voor een groote, gevaarlijke maagoperatie, is nu 1949, 19 jaren geleden, en na dien zouden we dan tot een groote doorbraak en verbouwing overgaan.

Ook zij hier nog gememoreerd, dat ik reeds jaren geleden, als patiënt in het Sint Franciscusgasthuis gelegen heb, waar ik twee operaties in één week moest doorstaan. Een voor een breuk, en de andere voor aambeien. En vooral die laatste is een zeer pijnlijke geweest, waar ik nu nog van kan rillen. Weet me alles nog goed te herinneren. Alvorens ik hiertoe over ging, ik een goed volslagen Goudsmidsbediende aangenomen had, Willem Spit genaamd, om tijdens mijn afwezigheid de reparaties af te werken, en om in de zaak behulpzaam te wezen.

Zoo, dan orde op zaken gesteld te hebben, lag ik dus op den Ziekenkamer. En hadden ze mij intussen een groote portie wonderolie te slikken gegeven, om voor de operatie schoon schip te maken, die de andere dag plaats zou vinden. Intussen lag ik met mijn gedachten aan

huis te denken, en kreeg ik op een ogenblik zo'n gevoel en druk om thuis te kijken, dat ik met behulp van 1 zuster het ziekenhuis stiekem verliet. Ik had aldaar plechtig op erewoord moeten beloven, om dezelfde morgen terug te komen, en dus onverwachts in mijn winkel verscheen, tot groote verbazing van mijn vrouw, doch juist op tijd aankwam, om ruzie tussen de bediendes bij te leggen en ze daarna terdege nog eens op hun plicht te wijzen, juist waar ik afwezig zou wezen. Ik spoedde me met angst en zorg, weer terug naar Rotterdam, dit waar de wonderolie begon te werken. En met een zware zucht zag de Zuster mij weer op de kamer verschijnen, maar allereerst moest ik naar de zekere gelegenheid en direct daarna naar bed. Zulke dingen vergeet men niet, en was die maagoperatie ook een zwaar en zorgelijk geval, daar er bronchitis bijkwam, en weet ik nog zeer goed dat ik juist op mijn vijftigste verjaardag zo'n beetje tussen dood en leven gezweefd heb. Doch onkruid gaat niet uit, en na mijn herstel gingen we ernstig denken en rekenen over onze doorbraak en verbouwing. De bestekken werden gemaakt, en kon mijn vrouw die er een goede kijk op had, met een bekwame architect (Stalhie) eindelijk het werk aanbesteden en was de Firma Heynsbroek de uitvoerder. De begroting beliep circa F 7000,-. Moeder de vrouw verhuisde met haar kroost tijdelijk naar tante Gré (De Goederen) en werd het achterhuis er toen bijgetrokken, zoals het nu bestaande. Mijn plan, de winkel groter te maken, met een kantoorje, kon helaas geen doorgang hebben, waar het om hoge onkosten vroeg, door trapverbindingen enz. en zou het einde hiervan zoek wezen. Dat ik mijn voornemen nooit heb kunnen verwezenlijken, heeft me altijd erg gespeten.

Enfin, een mens moet nooit in alles zijn zin krijgen, anders wordt hij te overmoedig, en ben ik ook wel eens bezorgd geweest, dat ik me dan in te diepe zorgen zou steken. Of beter gezegd, me zou overbouwen, wat ik dikwijls bij anderen gezien heb, en kon ik dankbaar wezen, het zover gebracht te hebben: een groot gezin, in een groot en gerieflijk huis, met winkel in den besten stand te kunnen laten bewonen.

Alles bij elkaar, was het voor mij, in ieder geval een reuze verbetering, de werkplaats gelijkvloers, gezellig te zitten werken, met uitzicht op de Lange Haven. En HOOFDZAAK: voor het huishouden nu een heerlijke achteruitgang te hebben. We hadden dan ook alle reden om God te danken voor alle zeegen, die we steeds hadden ondervonden. Hoewel we, zoals reeds geschreven, van ziektes en tegenslag bepaald niet gespaard bleven, en toch steeds de moed erin gehouden hebben, en wil ik hier vooral memoreren, dat mijn wederhelft, en beste lieve

vrouw, ook een Leeuwenaandeel in mijn slaagen heeft gehad, en me zowel in de winkel, maar vooral als huismoeder en NAAISTER, veel geld en onkosten bespaard heeft. Door vernieuwen en naaien, herstellen van alles, tot zelfs van zelf gemaakte etalagestukken. En als ik dan nog een bizonder woord van waardering moet uiten, dan is het voor onze beste, trouwe en eerlijke dienstbode, of liever huisgenote en tweede moeder, onze JAAN, die voor ons in voor en tegenspoed altijd zo goed geholpen, en met alle wederwaardigheden meegeleefd heeft, vooral bij ziekte en bij bevallingen was het voor mij een geruststelling, te weten dat ik 'haar 'in huis had. En zorgde zij er vooral voor dat de winkel er netjes en proper uitzag, gelijk zij zelf ook was. We konden dan ook in drukke tijden alles aan haar overlaten. Want vergeet niet, dat een winkelier met zij vrouw moet zorgen, en voor de zaak, en voor het gezin, dus feitelijk een dubbel leven hebben. Vooral met tien kinderen heeft iedereen dan ook volop zijn bezigheden. Hebben dan ook geen tijd voor buiten amusement, en zijn we dan ook vijftien jaar lang hokvast geweest. Trouwens hadden we er geen lust in, om iets buiten ons huishouden te vinden, en zochten en vonden we, zoals steeds, in de buitenlucht Zondag's ons vertier, en konden we ons in het Sterrebos met de kinderen zeer goed vermaken.

Hoe het verder gegaan is met het zaakendoen, is betrekkelijk vlug verteld. Althans de hoofdzaak was, dat de werkende winkelstand, weer iets op adem kon komen na de zware crisisjaren (in 1938) langzaam iets gingen minderen. Ook mag ik niet vergeten, om in herinnering te brengen dat mijn vijfentwintig jarig Zilveren Zaken Jubileum niet ongemerkt voorbij gegaan is, en in weerwil ik er geen ruchtbaarheid aan gegeven had, vanwege de crisisjaren, toch van Grossiers, fabrikanten en vrienden zeer veel belangstelling heb ondervonden, en zeer veel prachtige bloemstukken en fruitmanden in ontvangst konden nemen. (28 bloemstukken en 5 fruitmanden).

Onder andere nog veel later, met Sint Nikolaas, van een fabrikant en grossier een kist sigaren en boterletters gestuurd heb gekregen. Hij was boos dat ik het hem niet eerder had laten weten. Van mijn kant, had ik er ere van die zelfde gelegenheid, voor mijn Schiedamsche publiek en voornaamste cliëntele moie en practische zilverpoetsdoeken als geschenk aangeboden, met mijn Firmanaam erop, wat hun steeds dankbaar stemde, en steeds in handen kwam. Aanzien doet gedenken, en dit een fijne reclame bleef. Daar er nu nog mensen zijn die ze nog steeds in gebruik hebben, nee, dit was niet slecht bekeken. Trouwens wat re-

clame betreft, heb ik altijd een goede kijk gehad, en had ik o.a. op diverse plekken van de stad, moie groote en degelijke reclameborden op laten hangen die mijns inziens altijd hun rente ruimschoots op gebracht hebben. Ook kon ik altijd trots zijn op fijn uitgevoerd drukwerk, zoals garantie boekjes voor uurwerken ed. Ik had in den vreemde in dit opzicht veel geleerd, en hier in praktijk gebracht. Ook in het zelfde jaar hebben we ongeveer in die tijd ons Zilveren Huwelijksfeest op grootsche wijze gevierd, en hebben de kinderen, zowel als de familie zich waarlijk van de beste kant laten zien. Vooral het Dinée in Hotel Bristol was in een woord AF. In begin Mei, dus vóór het feest op 17 Augustus, zijn wij, mijn vrouw en ik, naar het schoone Lourdes op bedevaart gegaan, en werd als het ware daar, ons toekomstig feest ingewijd. Waar er s' nachts voor onze intentie in de Basiliek een prachtige Hoogmis opgedragen werd, als dank voor alles in al die jaren van God verkregen, en wilde ik gelijk even zeggen, dat ik vooral dankbaar kan blijven, waar ik op voorspraak van de ONBEVLEKTE MAAGD verlost ben geworden van een zeer lastige kwaal, nadat ik de baden gebruikt had, en sindsdien er geen enkele hinder meer van gehad heb. Tot groote verwondering van de Hoge Heren Doktoren, die mij voordien geholpen hadden.

Zo ziet men dat Onze Lieve Heer toch ook wel in kan grijpen als Hij wil, maar nu willen we weer verder voortgaan met het zakelijke.

Ook in luxe artikelen werd weer meer verkocht, hoewel in kalme mate, doch de werkelijk dure stukken gingen niet zo gereed weg. Hoewel ik destijds een flinke goederenvoorraad had, vooral in gouden horloges, kettingen, armbanden enz. enz. Maar de reden hiervan was, het publiek hoorde en las teveel en ging een zekere angst voelen, waar de politieke toestand, vooral in het buitenland er bedenkelijk uit ging zien. In de couranten stonden stukken, over Jodenvervolging, oproer, en zogenaamde Kloosterschandalen, die aan de Geestelijkheid toegeschreven werden. GOEBBELS begon te schreeuwen, liever (ka?)nonnen dan boter, en de politiciers en diplomaten dachten die schreeuwerige Duitsers wel te kunnen sussen, en lieten zich door hun angstgevoel maar wat wijs maken. Vooral die goede, en oprecht vrede willende Engelsche paraplu drager 'Chamberlain' dacht dat hij het gewonnen had met die moie beloften, van die schreeuwerige verwaande SCHILDER.

Hoewel dit alleen maar uitstel van executie geweest is, wat de volgende jaren wel bewezen hebben. Ik was bijna nog vergeten te vertellen dat mijn etalage en winkel een kleine verjongingskuur hadden on-

dergaan. Enkele jaren voor dat de tweede wereldoorlog begon. En bestond dit hier uit, dat er een moie ingebouwde muurkasten, een nieuwe vitrine, en een etalage met glasplaten in aangebracht waren. Wat een flinke verbetering en tegelijker tijd een fijner en fraaier aanzicht gaf. Doch een nieuwe moderne pui, dorst ik toen niet aan, en zou ik dit latertijde nog kunnen doen. Daar de buitenkant altijd nog een ogelijk aanzicht had, vooral door de aangebrachte glas- en reclameplaten, wat toch veel bedekte. Tevens ben ik altijd bang geweest, dat een zeker publiek een zaak met een te mooi en modern aan zien wel eens gemeden zou kunnen hebben. Waar ze huns inziens te rijk vinden om daar te kopen, en ze zich daar ook niet zo op hun gemak voelen, en omdat de redenering ook tamelijk recht opgaat, dat de centen voor zo'n modernisering toch ergens vandaan moeten komen, en waar anders uit, dan uit de zak van de cliënt?

Wat ik ook wel eens gehoord heb, en ze me daar dan ook wel eens over gesproken hebben, want U moet weten, dat een gedeelte van het Schiedamsche publiek, al wonen ze onder de rook van een Grootstad als Rotterdam, destijds nog moesten wennen aan dat Ultramoderne, doch zich vandaag de dag wel meer hierbij aangepast hebben. Temeer waar onze stad zich zo uitgebreid heeft. Zo gaat het met veel dingen, en heb ik dit zelf ook wel bij ondervinding, waar mijn verlangens ook niet altijd verwezenlijkt zijn geworden. Om een voorbeeld te noemen: Had ik bij het openen van mijn zaak het idee, door gezamenlijke inkoop van familie-vakgenoten, voordeliger condities te kunnen stellen, wat de groote zaken ook doen, en ik ging dan ook hiervoor in Maassluis bij mijn broer praten, maar kon bij mijn broer, of neef geen medewerking krijgen, en door ervaring wijs geworden zagen ze me daar voor geen tweede keer. Toch zorgde ik wel zelf, zo 'scherp' mogelijk bij solide firma's in te koopen. Ik kon de kortingen die ik extra kreeg, zelf heel goed gebruiken, en zo was dit het eerste verdiend. Ook had ik al spoedig bemerkt, dat ze bij het zien van mijn verbeteringen, en mijn steeds grooter wordende voorraad goederen, zich net hielden of het hun geheel Siberisch koud liet, en dit eenmaal bespeurende, was ik dan ook gauw uitgepraat, en toch deed het me zeer en kon ik dit slecht begrijpen. Vooral waar ik toch gedurende vijftien jaren geholpen had hun zaak groot te maken en ze geen cent aan mij te kort waren gekomen. Ik hun toch geen concurrentie aan zou doen, uitgezonderd die bekenden uit Maassluis, die graag bij mij kochten, en ze dan ook een grootere collectie voor kon leggen, dan bij mijn broer. Maar enfin, ieder vogeltje