

Hoorn als wereldstad

Hoorn als wereldstad klinkt misschien een beetje gek, maar Hoorn heeft aan de andere kant van de wereld ook haar sporen achter gelaten. In het jaar 1615 ging Jacob Le Maire met zijn schipper Willem Cornelisz. Schouten op zoek naar een onbekend continent (Terra Australis Incognita, het onbekende Zuidland) en een nieuwe zeeroute naar Indië.

Het bracht ze in de levensgevaarlijke wateren rond de meest zuidelijke punt van Zuid-Amerika, waar het gemiddeld 200 dagen per jaar stormt en golven van 8 meter hoog geen uitzondering zijn. Deze punt is genoemd, Kaap Hoorn!

In het begin van de 17e eeuw was, voor de Nederlandse koopvaart, het gebruik van de toen bekende zeewegen naar ZO-Azië (rond Kaap de Goede Hoop of door Straat Magalaen) voorbehouden aan de Verenigde Oost-Indische Compagnie (VOC). De ontdekker van een nieuwe route zou – voor een aantal jaren – een soortgelijk recht op de door hem gevonden route en handelsgebieden kunnen krijgen. De koopman Isaac le Maire wilde dat proberen en richtte in 1614 de Australe Compagnie of Zuid Compagnie op. De

naam duidde op een primair doelgebied: het Grote Zuidland, dat naar de mening van de vooraanstaande geografen – zich moest uitstrekken bezuiden de drie oceanen. Vuurland maakte er deel van uit en in de Stille Zuidzee zou het een uitstulping tot in de tropen hebben.

In Hoorn (waar ook de medefinanciers gevestigd waren) werden twee schepen uitgerust en vervolgens uitgezonden onder leiding van Isaacs zoon Jacob als opperkoopman en

Willem Cornelisz. Schouten als opperschipper. Het kleinste van de beide vaartuigen, de verkenner Hoorn, verbrandde in een baai van Patagonië waar de watervaten werden gevuld en vers voedsel werd gezocht. Met het grootste schip, de Eendracht werd de reis vervolgd. Op 19 januari 1616 zeilde men ter hoogte van Straat Magelaen, die bekend was als de enige doorgang van de Atlantische naar de Stille Oceaan. Die route viel echter binnen het octrooi van de VOC, dus Le Maire en Schouten vervolgden hun weg zuidwaarts op zoek naar een andere zeestraat. Het bestaan daarvan werd door de Le Maires reeds geruime tijd vermoed, onder andere door het bekend worden van de aanvaringen van Francis Drake, die in 1578 nabij de westelijke uitgang van Straat Magelaen door een storm naar het zuiden was geslagen en daar meer water dan land had gezien. Op 24 januari naderde de Eendracht de kust van Vuurland maar men zag aan stuurboord vooruit alleen maar land dat zich eindeloos naar het oosten scheen uit te strekken. Het leek erop dat Willem Jansz. Blaeu gelijk had met zijn kaartbeeld waarin Vuurland deel uitmaakte van het Grote Zuidland. Het schijnbaar ononderbroken verloop van de kust was echter het gevolg van een coulissen-effect, want doorzeilend werd dwarsop vrij plotseling een opening zichtbaar, waar een harde stroom uit kwam zetten. 's Nachts ging men voor anker en 's ochtends, toen het tij was gekeerd, werd naar binnen gezeild. Een lange

deining uit het zuiden en veel walvissen op tegenkoers duidden erop dat het hier geen doodlopend fjord maar een zeestraat betrof. Het land aan de westzijde kreeg de naam Mauritsland, dat aan de oostzijde Statenland (naar de Generale Staten). Aan de straat zelf werd de naam Straat Le Maire gegeven. Op 29 januari zag men vooruit het land zuidwaarts in een kaap eindigen. Die kaap werd, ter ere van de stad Hoorn, Kaap Hoorn gedoopt. De nieuwe eilanden die zij aan de andere kant van Zuid-Amerika vonden, werden de Schouten-eilanden genoemd. In oktober 1616 kwam de Eendracht aan bij zijn eindbestemming Batavia in Java. Hier werden zij echter niet met open armen ontvangen. De Nederlandse gouverneur Jan Pieterszoon Coen was bang dat de nieuwe route het monopolie van de VOC zou beëindigen en weigerde te geloven dat deze gevonden was. Hij confisqueerde alle lading en stuurde Schouten en Le Maire huiswaarts. Op 1 juli 1617 arriveerden Willem Schouten en zijn bemanning na een reis om Kaap de Goede Hoop weer in Nederland. Jacob Le Maire was onderweg overleden. Schouten voer na terugkeer opnieuw voor de VOC en leerde Willem Ysbrandtszoon Bontekoe kennen. In april 1625 vertrokken zij samen uit Batavia, waarna Schouten op Madagaskar kwam te overlijden. Schipper Bontekoe is bekend van zijn scheepsjournaal, wat is beschreven in het boek; De Scheepjongens van Bontekoe.

Hoorn, de stad van de Jongens van Bontekoe, van de gezellige havens, de geur van specerijen uit verre oorden uit de tijd van de Verenigde Oost-Indische Compagnie.

Al ruim zeven eeuwen een prachtige stad aan de voormalige Zuiderzee, nu het Markermeer. Een stad met een rijke geschiedenis die verteld wordt door steegjes en pleinen, monumenten en gevels. Vooral het Westfries Museum (Roode Steen) en het Museum van de 20e Eeuw (Oostereiland) vertellen de indrukwekkende levensloop van het pittoreske Hoorn.

Ook een bezoek aan het Stoomtram Museum (NS-station) doet oude tijden herleven. Reis mee met Bello en U geniet van een tocht door het Westfries landschap, terwijl plaatsjes als Wognum en Twisk op de cadans van de locomotief voorbij trekken.

Neem een kijkje bij de Kaasmarkt op donderdag of struin de marktkramen af in de gehele binnenstad op zaterdag. Kortom Hoorn is genieten!

Oorsprong en Verleden

Rond 1300 ontstaat Hoorn als een nederzetting van vissers en boeren, langs de dijk die Westfriesland beschermde tegen de Zuiderzee. Dankzij de ligging ontwikkelt Hoorn zich als belangrijke handelsgemeenschap voor het achterliggende land.

Over de oorsprong van de naam Hoorn bestaan verschillende theorieën:

- Hoorn ligt op de plaats waar de Westfrieze Zeedijk een knik of hoek maakt, wat vroeger werd omschreven als Horn.
- De naam Hoorn is volgens een oude Friese legende afgeleid van de stiefzoon van koning Radboud, met de naam Hornus.
- Een ander verhaal dat de naam Hoorn afkomstig zou zijn van een uithangbord met een posthoorn, dat begin 14e eeuw aan een van de etablissementen aan de Roode Steen hing.

Het duurde tot 1357 voordat Hoorn stadsrechten verwierf. Willem V van Beieren, graaf van Henegouwen, Holland en Zeeland, en heer van West-Friesland, 'schonk' deze rechten aan de Horinezen, na betaling van 1550 schilden (Franse munten). In de jaren die volgden groeide het aanzien van Hoorn. De overzeese handel bloeide en het ging Hoorn in alle opzichten voor de wind. Het kon echter niet lang duren of deze welvaart lokte vijandschap uit. Hoorn raakte, zoals zovele steden in de Lage Landen, verstrikt in een strijd om de macht. Kennemers in Hoorn vochten voor Jacoba van Beieren. Maar een groep Amsterdammers en Haarlemmers verdreven hen in naam van Filips van Bourgondië. Deze liet zijn waardering hiervoor blijken, door Hoorn waardevolle privileges te schenken. Daardoor verging het Hoorn nog beter, maar wederom loerde de onrust om de hoek. Landelijke conflicten als de Hoekse en Kabeljauwse twisten en de Godsdienststrijd gaven extra voeding aan deze onrust. Plundering, brandstichting, afzetting en zelfs slachtpartijen bleven de stad niet bespaard. De overblijfselen van maar liefst drie stadsomwallingen, waaronder bijvoorbeeld De Hoofdtoren, zijn de stille getuigen van deze roerige tijden. Daarnaast ging de zwarte dood ook niet ongemerkt aan Hoorn voorbij.

De VOC haven van Hoorn

In 1493 vonden 1500 inwoners er de dood. De grote bloei begon aan het eind van de 16e eeuw. Gelegen aan de zee, in het hart van Noord-Holland, werd Hoorn hoofdstad van West-Friesland. Maar nog meer gewicht in de schaal legden de zogenaamde Kamers van de Verenigde Oost-Indische Compagnie (1602-1798) en van de West-Indische Compagnie (1621-1792) die in Hoorn waren gezeteld, alsmede de minder bekende Noordse Compagnie (1614-1642). Deze laatste was opgericht voor de walvisvangst en werd ook wel compagnie van Spitsbergen genoemd. Hoorn was nu een echte wereldstad. Een stad waar honderden schepen af en aan voeren, bijvoorbeeld naar Indië, om de dure specerijen binnen te halen. De Hoornse ontdekkingsreiziger W.C. Schouten rondde het zuidelijkste punt van Zuid-Amerika en noemde het naar zijn stad: Kaap Hoorn. Maar ook dichterbij huis bevoeren vele schepen de zee. Uit Noorwegen haalde men hout en uit Polen graan, om het later voor een mooi prijsje door te verkopen aan de landen aan de Middellandse zee. In een stad waar scheepvaart zo'n eminente plaats innam, ligt het voor de hand dat ook de scheepsbouw floreerde. De Hoornse koopman Liorne ontwikkelde een nieuw type schip: het fluitschip. Naar verluidt had Liorne het idee voor dit schip opgedaan uit de bijbel. Door exact de aanwijzingen op te volgen die God, Noach had ingegeven voor zijn ark, kwam Liorne tot dit ontwerp. Dit schip zeilde sneller, was beter wendbaar, had minder bemanning nodig en het kon veel meer koopwaar vervoeren. Welke zeeman droomde niet van zo'n schip?

Na de 17e eeuw kwam er dan een eind aan Hoorns welvaart. Het straatbeeld vol bedrijvigheid maakte plaats voor rust. Uiterlijk behield de stad nog lange tijd zijn glans, want Hoorn leefde voort op de zeepbel van vergane glorie. Maar de zeepbel spatte uiteen en de armoede was bitter. Het eens zo machtige Hoorn was nu een arm, ingedommeld stadje aan de Zuiderzee. Het nam genoegen met de mooie droom van weleer. Eigenlijk tot pas na de Tweede Wereldoorlog. De stad ontwaakte en richtte zijn pijlen nu niet op de zee, maar op het achterland. Dat bleek een verrassend goede aanpassing, want Hoorn werd dienstencentrum en kreeg een verzorgende functie voor oostelijk West-Friesland.

De Hoofdtoren van Hoorn

Ook het toerisme kwam op gang: Hoorn is een internationaal geliefde watersportplaats geworden en de prachtige admiraliteitsgebouwen, de oude pakhuizen en statige herenhuizen vormen een ware toeristische attractie. Voor de handel en industrie is Hoorn intussen het centrum van de streek, met de bloeiende tuinbouwcultuur als stralend middelpunt. De West-Friese bloembollen, van de velden rondom Hoorn, reizen de hele wereld rond. En in die zin is Hoorn wederom een wereldstad!

PLATTEGROND

- | | |
|--|-----------------------------------|
|
 Winkel route | 7 Westfries Museum |
|
 Stadswandeling | 8 Museum v/d 20ste eeuw |
| 1 Hotel de Magneet | 9 Oosterkerk |
| 2 De Hoofdtoren | 10 Noorderkerk |
| 3 Toeristisch Informatie Punt | 11 Stoomtram |
| 4 NS Station | 12 Filmhuis Hoorn |
| 5 Grote Kerk | 13 Bossu-huizen |
| 6 Schouwburg het Park | 14 Boterhal |
| | 15 Historische Scheepswerf |

U begint deze stadswandeling bij Hotel de Magneet, een ideaal beginpunt voor Uw ontdekkingsstocht door Hoorn.

Zie ook de plattegrond **1**
blz. 3

U loopt links over het Kleine Oost de stad uit. Aan het einde van de straat, bij Brasserie Buiten, ziet U de Oosterpoort.

Voor de Oosterpoort gaat U links het voetpad op, genaamd Oosterplantsoen.

Aan het einde van het voetpad steekt u de straat over en gaat links het parkje in langs de grote volière.

Deze stadswandeling voert door een mooi en interessant oud deel van Hoorn. Als uitgangspunt begint U op het Kleine Oost, die samen met het Grote Oost en het West de oudst bewaarde gebleven dijken in Hoorn zijn. Zij maken deel uit van de Westfrieze Omringdijk die is aangelegd in de 13e eeuw. Deze dijk is in de loop der tijd op veel plaatsen doorgebroken en delen ervan zijn door de toenmalige Zuiderzee verzwolgen. Landinwaarts werd dan een nieuw stuk dijk opgeworpen, een inlaagdijk. De Westerdijk is een goed voorbeeld van een inlaagdijk. Voor 1390 liep de dijk rechtdoor van het West naar Schardam!

“Niets baat het waken der wachters, noch de wapenen en de geweldige dreiging der muren, noch het dreunen van het donderende geschut, zo Gij o God, deze stad niet zoudt willen besturen en beschermen”, - 1578.
Gevelttekst Oosterpoort.

De Oosterpoort

De Oosterpoort is de enig overgebleven stadspoort van Hoorn, aan de Draafsingel rondom de binnenstad. De toren werd in 1578 gebouwd door Joost Jansz. Bilhamer en in 1601 voorzien van een huisje erbovenop. De poort ligt aan de voormalige verdedigingsgracht Draafsingel. De houten brug die naar de poort leidde werd in 1763 vervangen door de huidige stenen boogbrug. De poort verving de eerste Oosterpoort, die op kaarten uit 1426 en 1615 (van Velius) aanwezig is, en ongeveer 500 meter dichter bij de binnenstad stond. Die poort staat afgebeeld op de gevelsteen van de middelste van de Bossuhuizen (zie blz. 11). Tot in de jaren 50 van de vorige eeuw was het, voor alle verkeer van en naar Enkhuizen, de enige toegang aan de oostkant van de stad.

Andere poorten in Hoorn waren de Westervoort, Noorderpoort, Gouwpoort en Koepoort.

De Draafsingel

U komt langs de Mariatoren.

De Mariatoren van opzij

De Mariatoren uit 1508 staat op een plaats waar de stadswal nog zijn oorspronkelijke hoogte heeft. Boven op de wal stond een muur. Aan beide zijden van de Mariatoren is nog te zien waar de muur heeft gestaan. De Mariatoren is een verdedigingstoren in laatgotische stijl met schietgaten voor kanonnen en schietsleuven voor de musketten. De toren dankt zijn naam aan het Mariaklooster dat moest meebetalen aan de verdediging van de stad.

Even voor de Mariatoren staan links 2 poorten van het Schuttersgilde: de Sint Jorispoort en de Sint Sebastiaanpoort.

De Mariatoren van voren

Aan het einde van de (om) walling loopt U over het Koepoortsplein over het wandelbruggetje, genaamd "Kippebruggetje", naar het Munnickenveld.

Het Koepoortsplein is een van de 4 plaatsen waar een stadspoort heeft gestaan die deel uitmaakte van de stadsomwalling.

Munnickenveld 2

Via het Kippenbruggetje komt U op het Munnickenveld. Hier staat op nr. 2 en nr. 10 de twee oudste, nog bestaande woonhuisjes van Hoorn. Tegenover nr. 2 ziet U het bagijntjeshof Claes Stapelhofje. De tuin is toegankelijk mits U stil bent.

Aan het einde van het Munnickenveld loopt U voorbij de Spoorstraat het Dal op waar het Sint Pietershof staat.

De basis van het Sint Pietershof werd gelegd in 1425, met als doel er een klooster onder te brengen. In 1577 werd het in gebruik genomen als oude mannenhuis. Het heeft tevens dienst gedaan als dolhuis en als gevangenis. Momenteel zijn er 45 woningen voor senioren in gevestigd.

Via het Dal vervolgt U de route naar rechts, over de Veemarkt, richting het Station.

Het stationsgebouw is gebouwd in een stijl die Hollandse Renaissance wordt genoemd. Het werd in gebruik genomen in 1882. Hoewel veel is veranderd in alle jaren, zijn er toch ook nog tastbare overblijfselen bewaard gebleven!

Zie ook de plattegrond **4** **11**

De Stoomtram is één van Hoorn grootste attracties. De beroemste stoomlocomotief is Bello, uit 1914. Beleef de tijden van weleer!

Stoomtram Bello

Tussen de historische Zuiderzeesteden Hoorn en Medemblik v.v. rijden de stoomtrams van dorp naar dorp over het platteland. Tussen Enkhuizen en Medemblik v.v. vaart het museumschip 'Friesland' over het IJsselmeer. Stap in voor de Spannendste Tijdreis door de Historische Driehoek.

Aan het einde van de Veemarkt gaat U linksaf richting winkelstraat 't Kleine Noord.

Zie ook de plattegrond

Zie ook de plattegrond

U loopt nu langs het beeld 'De Waterdrager' richting 't Kleine Noord. 't Kleine Noord is een gezellige winkelstraat met vele winkels van kleine zelfstandigen.

Halverwege ziet U de Noorderkerk of Vrouwenkerk. Het is een hallenkerk waarvan de oorsprong dateert van 1426. Toen stond er echter nog een houten kerkgebouwtje. De stenen kerk werd gebouwd tussen 1441 en 1519. De kerk ligt tussen de Veemarkt en het Kleine Noord ingeklemd. Het koor, aan de kant van de Veemarkt, deed in de 18e en 19e eeuw dienst als armenkerk. Bijzonder in de kerk zijn de spiltrap en het 17e eeuwse koorhek.

Boven de 3 ingangen van de kerk staan vele tekens. Zandlopers, een kaars die net uitwaait, schedel en beenderen, skelet, doodskist, het zijn allemaal tekens van "**momento mori**" (gedenk te sterven). De middelste met het beeldhouwwerk boven de deur (een skelet met zeis, staande zandloper en korenaren; anno 1647) draagt de tekst: "**In messum immortalitatis**" vrijvertaald; "Zie hier de oogst van onsterfelijkheid". Boven de rechterdeur staat "**Hic meta doloris**" wat zoveel wil zeggen als "Hier eindigt het leed".

Loop nu het Kleine Noord af en steek over naar het Grote Noord.

Ter hoogte van de V&D gaat U rechts de Nieuwsteeg in.

Het Grote Noord is de grootste winkelstraat van Hoorn. Terwijl U langs alle etalages loopt, kijk ook eens omhoog. U zult vele halsgevels ontdekken. Ter hoogte van de V&D ligt een ronde steen op het Grote Noord (met acht namen van specerijen die door de VOC verhandeld werden). Hier gaat U rechtsaf de Nieuwsteeg in. Op het einde van de steeg komt U een beeld tegen van T. Menger. Zij heeft vier beelden geplaatst langs de route van de Stille Tocht. Deze vindt plaats voorafgaand aan de Dodenherdenking op 4 mei.

Halsgevels

Woede - T.Menger

Afscheid
Westerdijk/Hoge Vest

Woede
Westerdijk/Nieuwsteeg

Wanhoop
Geldersesteeg

Steun
Grote Noord –
Voor de Franciscuskerk

Op de Westerdijk aangekomen nemen wij U mee linksaf richting 't Visserseiland.

Zie ook de plattegrond **6**

Aan het einde van het voetpad kunt U ervoor kiezen om een mooie wandeling op het Visserseiland naar de vuurtoren te maken (30 min.).

Wij nemen U echter mee linksaf het dijke op, dat langs de Grashaven loopt.

Zie ook de plattegrond

3 8 12 15

Vanaf de Westerdijk heeft U schitterend uitzicht op het IJsselmeer en het schouwburggebouw van Hoorn. Na problemen bij de bouw (de 26m. hoge toneeltoren stortte in) werd de nieuwe schouwburg in 2004 officieel geopend door onze toenmalige Koningin Beatrix. Vanaf het terras heeft U een prachtig uitzicht op de skyline van Hoorn.

De straat aan de linkerzijde heet Achter op 't Zand. Heel vroeger keken de mensen die hier woonden uit over het water. Echter, in 1775 overstroomde de haven en een groot deel van de stad door een zware storm. Enkele jaren later heeft men de dijk gebouwd, zodat vanaf 1778 de mensen tegen de dijk aan kijken vanaf Achter op 't Zand.

Parallel aan Achter op 't Zand loopt de Italiaanse Zeedijk. Deze lagere zeedijk is lange tijd een deel van het Hoornse waterfront geweest, zonder huizen aan de zeezijde. Toen men ook woningen aan de zeezijde ging bouwen, met name kooplieden en reders op het Middenlandse Zeegebied, kreeg de dijk de naam Italiaanse Zeedijk. Achter de huizen aan de zeezijde van de Italiaanse Zeedijk lag langs de Westerhaven (Grashaven) een brede kade met hopen ballastzand voor uitvarende schepen. Vandaar de naam Achter op 't Zand.

Vanaf het dijke heeft U goed zicht op het Oostereiland.

Van 1662 tot 1668 werden de beide dammen die vanaf Achter op 't Zand een haven omsloten, met opgebaggerde specie uit de haven vergroot tot eilanden.

Zo ontstonden het Ooster- en Visserseiland. Op het Oostereiland werden aanvankelijk enkele pakhuizen en later een werf en magazijnen van de admiraliteit gebouwd. In 1795 werden de werf en magazijnen in dienst van de Landmarine gesteld. In 1817 werd besloten om op het Oostereiland een bedelaarsgesticht te vestigen. In 1828 werd hier een Huis van Correctie gevestigd (gevangenis).

De gebouwen op het eiland zijn als rijksmonument aangewezen. Het eiland zelf met zijn kademuren is gemeentelijke monument. In 2010-2011 is het gehele complex gerestaureerd en verbouwd tot Toeristisch Informatie Punt, Museum van de Twintigste Eeuw, Cinema Oostereiland, Historische Scheepswerf, brasserie, kantoren en appartementen.

Oostereiland vanaf de dijk van Achter op 't Zand

Aan het einde van het dijkje gaat U links richting de Hoofdtoren.

Zie ook de plattegrond **2**

In de Hoofdtoren, eigenlijk een verdedigingswerk, werd in 1614 de Noordse Compagnie gevestigd, die zich bezighield met walvisvaart. In 1662 werd er ook een tranenkokerij gebouwd op het oostereiland. Na 1757 vertrokken er geen schepen meer naar Groenland – Spitsbergen wegens teleurstellende vangsten. Tegenwoordig is er een mooi restaurant gevestigd in de Hoofdtoren.

De Hoofdtoren vanaf het Houten Hoofd

De Scheepsjongens van Bontekoe

Aan de waterzijde van de toren, ligt het Houten Hoofd. De steiger biedt aanlegplaatsen aan prachtige schepen waardoor je je soms weer in de gouden eeuw waant. Naast de opgang van de steiger kijken de Scheepsjongens van Bontekoe vanaf de kademuur uit over het water. Dromend over verre reizen en spannende avonturen.

Vanaf de Hoofdtoren wandelt U de Veermanskade af.

Aan het einde van de Veermanskade gaat U de ophaalbrug over en linksaf de Korenmarkt op.

Aan de Veermanskade staan fraaie koopmanswoningen met trapgevels. Achter de hoge ramen op de begane grond was de opslagruimte. Men woonde in het achterhuis en de verdiepingen erboven. Het geboortehuis van schipper Bontekoe staat op de Veermanskade. Deze Hoornse schipper Cornelis Bontekoe tekende een scheepsjournaal op tijdens zijn verre reizen. Het gaf een beschrijving van de belevenissen van de schippers, van de angsten, beslissingen, de onzekerheden. In 1924 schreef Johan Fabricius er een boek over dat een bestseller is geworden.

De Veermanskade

Over de volgende brug komt U op de Bierkade.

Aan het einde van de Bierkade gaat U over de brug naar links de Appelhaven op en via de 1e steeg rechts, de Grote Havensteeg, beland U op de Roode Steen, het plein van Hoorn.

U steekt het plein schuin over en loopt langs de Oude Waegh, via de Kerkstraat, naar het Kerkplein.

Zie ook de plattegrond **5** **14**

De Boterhal

Aan de linkerkant zie U het eilandje met de Bierkade. Dit was de aanlegplaats van de schepen die bier aanvoerden uit Duitse handelssteden als Hamburg en Bremen. Langs de kade staan ook vele kaaspakhuizen.

Jan Pieterszoon Coen

Midden op de Roode Steen staat het standbeeld van één van de belangrijkste mensen van de VOC, Jan Pieterszoon Coen, de grondlegger van Batavia in Nederlands-Indië. Links van J.P. Coen staat het Statencollege uit 1632, waarin nu het Westfries Museum is gevestigd. Recht tegenover het Westfries Museum ligt d'Oude Waegh, waar handelaren vroeger hun goederen konden laten wegen. Tegenwoordig wordt de Kaasmarkt in de zomer op donderdagmiddag en -avond nagespeeld. Samen met een marktmeester, kaaszettters, kaasdragers, handelaren, kaasmeisjes, boeren en paard en wagen herleeft U een stukje geschiedenis.

De naam, de Roode Steen, is vernoemd naar de rood gekleurde ronde steen die ingemetseld naast JP Coen ligt. De steen is roodgekleurd vanwege het vele bloed dat er voeide. Op dit plein werden vroeger veel vonnissen voltrokken. Gewoonlijk bestonden die uit het afhakken van ledematen of, bij zeer ernstige misdrijven, van het hoofd. De steen op het plein is een replica, fragmenten van het origineel zijn te zien in het Westfries Museum.

De Grote Kerk staat op het Kerkplein en herbergt het carillon. Regelmatig bespeelt de stadsbeiaardier het klokkenspel. De bouw van de eerste kerk startte in 1405. Dit is de vierde kerk die op deze plaats is gebouwd. Nummers 2 en 3 brandden af door een onhandige loodgieter en blikseminslag. Bovenin de kerk zijn woningen gerealiseerd.

Tegenover de kerk staat De Boterhal, één van de mooiste vroegrenaissancegebouwen uit Nederland. Boven de gevelsteen is een beeld van Johannes de Doper te zien. Men zegt dat de gegroefde stenen aan beide kanten van de deur een genezende werking hebben. Het gebouw werd tot 1840 gebruikt als ziekenhuis. Daarna deed het dienst als kledingmagazijn van het leger en een plaats waar eieren en boter werden verhandeld. Momenteel is het in gebruik als expositieruimte van de Kunstenaarsvereniging.

De Grote Kerk

Als U links van de kerk om de kerk heen loopt, komt U langs de twee 17e Eeuwse poortjes.

Na een ronde om de kerk wandelt U links de Breestraat in en vervolgt U de weg door de Schoolsteeg. Aan het einde van de steeg belandt U op het Grote Oost.

Zie ook de plattegrond **9**

Via de Oosterkerksteeg aan de rechterkant van de kerk komt U op het pleintje achter de kerk uit. Vanaf hier steekt U het pleintje over de Mallegomsteeg in.

U komt weer uit op de oude binnenhaven bij de Doelenkade. Volg de weg naar links tot aan de voetgangersbrug de Ottobrug.

Op het Kerkplein, achter de Grote Kerk, zijn twee 17e Eeuwse poortjes te vinden. Het poortje aan de rechterkant is de poort van het Admiraliteitsgebouw en de enige herinnering aan het gebouw dat hier heeft gestaan. Rondom het schild staan de letters PPP: **Pro Patra Pugno – “ik strijd voor het vaderland”**. - 1607

Het andere poortje, links hiervan, dateert uit 1610 en was de toegangsport van het Oude Vrouwenhuis.

De Oosterkerk

Op het Grote Oost aangekomen ziet U links de Oosterkerk (of St. Anthoniskerk). Het was de kerk van de vissers en de schippers. Stichtingsjaar is 1453, overigens met een niet zo vlekkeloze periode daaraan voorafgaande. Twee broers uit een vrome en welgestelde familie hadden het plan opgevat een deel van hun vermogen aan de bouw van een kapel te besteden. Het waren Gael en Jan Claesz Block die oorspronkelijk de Corneliskapel wilden bouwen aan het Grote Oost, en ook vol goede moed met de voorbereidingen begonnen. Een ordinaire ruzie maakte aan de samenwerking tussen de broers een einde en ieder ging zijns weegs en zijns kapels. Dit

leidde echter tot een fors oponthoud bij de bouw van de (nu beide) kapellen, zodanig zelfs dat de toenmalige jeugd er spotgedichten op maakte.

Daer waren twee Gesellen, Stichtende twee Capellen, Haddens' haer Buydel wel besien, Sy hadden genoeg gehad aen ien.

In 1453 kwamen beide kapellen gereed en zoals gezegd vernoemd naar Sint Cornelis en Sint Anthonis. De laatste is de voorganger van de huidige Oosterkerk. Na 30 jaar werd deze echter al weer afgebroken om plaats te maken voor een groter gebouw, nu in steen, in plaats van in hout, opgetrokken.

De Oude Doelenkade

De Oude Doelenkade heeft vele eeuwenoude gevels. Een deel van de rijke koopmanshuizen stamt uit de 17de eeuw. Van de gevels valt de rijkdom van weleer nog altijd af te lezen. De gezellige drukte in de oude binnenhaven van schepen en de gezellige terrassen zorgen voor een mooie trekpleister voor Hoorn.

Steek de brug over en ga rechtsaf.

Aan het einde van de Doelenkade steekt U de voetgangersbrug over, de Ottobrug genoemd. Vanaf deze brug heeft U een fantastisch zicht op de woonboten, de haven 'de Karperskuil' en de nieuwe huizen die hieromheen zijn gebouwd.

Als U de brug afloopt gaat U rechtsaf het Baatland op. Dit stuk land is onbebouwd en biedt een mooi zicht op de binnenhaven, de vluchthaven en het Houten Hoofd.

Uitzicht vanaf het Baatland op de Vermanskade en de Oude Doelenkade

Als U het voetpad helemaal rond heeft gelopen gaat U rechtdoor langs de rij huizen op de Binnenluiendijk. Hier staat het gebouw waar de West-Indische Compagnie zetelde: Kamer Hoorn van de West-Indische Compagnie. De Voorgevel uit 1629 beslaat drie panden. Tegenwoordig is het loge van de Vrijmetselaars er gevestigd. Ernaast staat een huis uit 1624, een typische Hollandse koopmanswoning uit de Gouden Eeuw.

Op de hoek van de Grote Oost en de Slapershaven staan de Bossu-huizen.

De Bossu-huizen

Deze drie 17e eeuwse woonhuizen hebben een doorlopend geïllustreerde gevel. Hierop staan versregels en reliëfs die in woord en beeld de zeeslag weergeven van de West-Friezen en de Watergeuzen tegen de Spaans-gezinde vloot onder aanvoering van de graaf van Bossu. Het gevecht in 1573 ging de geschiedenis in als de Slag op de Zuiderzee. Bossu verloor, werd gevangen genomen en zat drie jaar lang opgesloten in het Weeshuis aan de Korte Achterstraat (achter de Hema).

U bent door een prachtig stukje geschiedenis van Hoorn gewandeld. Wij hopen dat U hiervan heeft genoten. Over de brug ligt het startpunt van de wandeling.

Keer weer terug naar de Ottobrug en loop rechts langs de woonboten over de Slapershaven.

Zie ook de plattegrond **13**

De Slag op de Zuiderzee

Een eenvoudige burgemeester weet zijn watergeuzen onder leiding van hopman Ruychaver zodanig te motiveren dat hij na vijf lange dagen en nachten verbeterde strijd de Spaanse admiraal Bossu gevangen kan nemen. Voor de hertog van Alva is dat het moment het bijltje er bij neer te gooien. De hooghartige Spanjoel onderschat de watergeuzen mateloos. Het is zijn ondergang. In plaats van een half jaartje vechten lukt het hem in zes jaar tijd niet eens die koppige noordelingen onder de duim te krijgen. Zijn schatkist is leeg.

Hertog van Alva

De Spanjaarden verslaan de geuzenvloot op het Haarlemmermeer, waarna Haarlem niet meer bevoorrad kan worden en medio juli 1573 moet kapituleren. Maar het tij keert ten gunste van de opstandelingen. De Spaanse soldaten druipen af na een mislukt beleg van Alkmaar nadat de geuzen de polders onderwater laten lopen. De watergeuzen blokkeren nu de Rijn, de Schelde, het IJ en de Zuiderzee. De hertog van Alva dreigt financieel in de problemen te komen.

Hij besluit tot een tegenaanval. Op 14 september 1573 beschieten Spaanse schepen schansen van de watergeuzen in Noord-Holland. Alva wil de vijand op de Zuiderzee verjagen, maar door het slechte weer moet hij zijn plan enkele weken uitstellen. De geuzen krijgen zo de kans hun verdedigingswerken, zoals bij Schellingwoude, te herstellen.

Admiraal Bossu

Op 1 oktober lukt het de Spanjaarden (dit zijn voornamelijk Amsterdammers) met achttien schepen Amsterdam en het IJ te verlaten. Zinkschepen versperren de doorgang niet helemaal. De schepen van de watergeuzen, onder leiding van Cornelis Dirkszoon burgemeester van Monnickendam, patrouilleren bij Pampus en zeilen naar Marken om Bossu naar open water te lokken. Bossu keert echter terug naar Amsterdam.

Op 5 oktober komt Bossu weer tevoorschijn en raakt slaags met de Noord-Hollandse vloot. Voor de eerste keer schieten zij op elkaar. De watergeuzen hebben meer munitie en meer schepen dan de stadhouder en proberen daarom de boten van hun vijand te enteren voor een man tegen man gevecht. Maar de Spaanse schepen houden afstand. Door te schieten wordt enteren de eerste dag onmogelijk. Aan beide zijden vallen veel slachtoffers. De strijd is onbeslist.

Cornelis Dirkszoon

De volgende dagen is de wind ongunstig om te enteren. Pas op zondag 11 oktober draait de wind in een voor de Opstandelingen gunstige richting voor een aanval op de Inquisitie, het vlaggeschip van de vijand. Cornelis Dirkszoon vervangt zijn stuurman die op het laatste moment het roer wil omgooien omdat hem de moed in de schoenen zinkt.

Jan Haring

De Inquisitie loopt vast op een zandplaat bij Wijdenes waarna de geuzen enteren. Het gevecht duurt tot de volgende middag. Cornelis Dircksz raakt gewond tijdens de slag op de Zuiderzee. Schipper Jan Floor neemt het bevel van hem over. Jan Haring doet tijdens deze zeeslag van zich spreken door in het want van het vlaggeschip van Bossu, de Inquisitie, te klauteren, de admiraalsvlag los te snijden en de prinsenvlag te hijsen. Terwijl hij met de Inquisitie-vlag naar beneden klimt, raakt een kogel hem in de borst. Dood valt hij in zee. Zijn vrienden halen hem uit het water en dragen hem, nadat de gevechten zijn beëindigd, in een open kist naar het stadhuis, waar velen hem de laatste eer bewijzen. De admiraalsvlag wordt in de toenmalige Grote Kerk opgehangen.

De watergeuzen krijgen tijdens de gevechten de overhand onder meer doordat zij vanuit de nabijgelegen stad Hoorn nieuwe manschappen en munitie krijgen aangeleverd. Wanneer de Spaanse commandanten inzien dat zij de strijd gaan verliezen, vluchten zij naar de veilige haven van Amsterdam.

Uiteindelijk blijft alleen het schip de Inquisitie achter en moet Bossu zich overgeven. Cornelis Dircksz neemt op 12 oktober 1573, drie dagen na de overwinning bij Alkmaar, commandant Bossu van de Spanjaarden gevangen. West-Friesland blijft prinsgezind. De gevangen genomen soldaten worden geruild tegen mannen die de Spanjaarden na Haarlem hebben vastgezet.

Maximiliaan de Hennin, heer van Bossu, stadhouder van Holland, Zeeland en Utrecht ziet steeds meer van 'zijn' land in handen komen van de rebellen. Bossu wil met zijn vloot Westfriese steden in handen van de regering brengen. Hij verdwijnt voor drie jaar achter de tralies van het Weeshuis aan de Korte Achterstraat in Hoorn. Na de Pacificatie van Gent in 1576 loopt hij over naar de Opstandelingen.

Gedenksteen aan de Korte Achterstraat

In het Westfries Museum aan de Roode Steen in Hoorn zijn de gouden drinkbeker en twee enorme zwaarden van Bossu te zien. Amsterdam blijft nog tot 1578 geblokkeerd waardoor de economie van de West-Friese steden bloeit.