
Gouda had
Aspecten van een '.,;

Colofon

De Stedelijke Musea Gouda
danken de volgende instanties en personen
voor bruiklenen en adviezen:

B. Bohnen, Gouda;
L. Bracco-Gartner, Delft;
mevrouw Donker-Teekens, Eindhoven;
L. van Duuren, Zoetermeer;
A. van Esveld, Zwaag;
R. de Haan, Hilversum;
J.F. Hubee, Monster;
R. Lindeman, Hoofddorp;
W.F. Maaijen, Stolwijk;
R. van Meesen, Schiedam;
mevrouw De Morée, Gouda;
de heer en mevrouw l<.H. Noorman, Reeuwijk;
M. Rutten, Amsterdam;
R. Stam, Leiden;
Streekarchief Hollands Midden, Gouda;
Turmac Historische collectie, Zevenaar;
F. Tijmstra, Volendam;
L. van Vreumi.!J.gen, Gouda;
Verzetsmuseum Zuid-Holland, Gouda.

Tekst
Pijpelogische !<ring Nederland:
Bert Bohnen, Lodewijk van Duuren,
Ruud Stam, Fred Tymstra

Redactie
Stedelijke Musea Gouda: Ewoud Mijnlieff

Publicatie naar aanleiding van de
tentoonstelling 'Gouda had er tabak van.
Aspecten van een verdwenen cultuur'.
Gouda, Museum 'De Moriaan',
20 september 2003 t/m 29 februari 2004.

Opmaak en druk: Drukkerij Prévoo, Gouda

ISBN 90-72660-02-1
NUR 693

Afbeelding omslag: Moriaan, Goedewaagen
Gouda ca. 1950. Stedelijke Musea Gouda,
inv. nr. 15.124a-b
Foto Tom Haartsen, Ouderkerk aan de Amstel

25

Inhoud

Woord vooraf 3

1 Reclame
Lodewijk van Duuren 4

2 Een wandeling langs Goudse sigarenwinkels 11

en -fabrieken met dr. A. Scheygrond
Bert Bohnen

3 Souvenirpijpen en miniatuur pijpenrekjes 16
Ruud Stam

4 Tabak tijdens de oorlogsjaren 19
Fred Tijmstra

Colofon 25

Woord vooraf

In 1938 opende het Pijpen- en
Aardewerkmuseum De Moriaan in Gouda
voor het eerst haar deuren voor het publiek.
Achttien jaar eerder was het pand door de
gemeente aangekocht. In de 65 jaar van
zijn openstelling zijn maar weinig tijdelijke
tentoonstellingen gewijd aan de toch zo
roemrijke geschiedenis van de Goudse
pijpennijverheid. Eigenlijk werd in het
zeventiende-eeuwse pand uitsluitend door
middel van een vaste opstelling de bezoeker
inzicht gegeven in de geschiedenis van drie
Goudse nijverheden, onder meer van de
Goudse kleipijp. Ook vonden er talrijke
tegels en tegelvelden en - tableaus
onderdak, al waren deze zeker niet
uitsluitend van Goudse komaf. Ten slotte
werd er het Goudse plateel tentoongesteld.
Op de bovenverdieping is enige jaren
gebruiksaardewerk tentoongesteld geweest.
Na de omvangrijke restauratie van het
gebouw in de jaren 1955-195 7 is dit niet
wezenlijk veranderd. Dat was wel het geval
in 1992 toen met een omvangrijke herin­
richting de nadruk sterk werd verschoven
naar het plateel, waarvoor het publiek
steeds meer belangstelling toonde. Met het
intrekken van het omvangrijke bruikleen
Van Vliet, dat sinds de opening van het
museum deel had uitgemaakt van de
collectie, viel de tegelcol lectie goeddeels
weg. In 2000 werd de vaste opstelling van
de pijpen naar de oude 'kerfkamer'
overgebracht. De aldus vrijgekomen ruimte
op de begane grond fungeert sindsdien als
tentoonstellingsruimte. In het tentoon­
stellingsprogramma is sindsdien het accent
duidelijk gelegd op het presenteren van
plateel. In 1983 was 'Gouda was eens een
pijpenstad' goed beschouwd de eerste
tijdelijke tentoonstelling die in Gouda aan
de Goudse pijpennijverheid is gewijd, maar
deze expositie was toen in Museum het
Catharina Gasthuis te zien. Zeven jaar later
werd door het, toen nog Leidse,
Pijpenkabinet een overzicht van de

inventaris van de firma Goedewaagen
verzorgd onder de titel 'De vorm van de
pijp'. Een deel van de expositie was in
De Moriaan opgesteld. Daarna is het enige
tijd stil gebleven. In 1999 viel weer een
tijdelijke tentoonstelling te noteren, deze
keer gewijd aan 'Pijp en politiek', over
pijpen met beeltenissen van nationale en
internationale politieke kopstukken uit de
collectie Ruud Stam. De tentoonstelling was
georganiseerd in samenwerking met de
Pijpelogische l<ring Nederland waarmee
sinds het begin van de jaren negentig wordt
samengewerkt. Getracht wordt om de
samenwerking tussen kring en museum te
intensiveren. Dit moet tot uitdrukking
komen in tentoonstellingen en uitwisseling
van kennis, ook de huidige tentoonstelling
is hiervan een resultaat.
Vier uiteenlopende thema's worden aan de
hand van velerlei voorwerpen toegelicht.
De relatie tussen pijp en toerisme wordt
geïllustreerd met de souvenirpijpen en de
miniatuur pijpenrekjes. Aan reclame wordt
aandacht besteed door reclame voor pijpen
en pijproken, maar ook wordt duidelijk
gemaakt dat de pijp zelf drager van reclame
kon zijn. Het verleden van Gouda als stad
voor de sigarenindustrie en - handel is
weinig bekend en komt in het derde gedeelte
aan bod. Hoe men het in de tweede wereld­
oorlog aan banden gelegde tabaksgebruik
het hoofd bood, wordt in het laatste hoofd­
stuk beschreven. Met de tentoonstelling en
deze begeleidende publicatie is weer een
stukje Goudse tabaksgeschiedenis ontsloten
en vastgelegd. De tentoonstelling markeert
tevens het vijfentwintig jarig bestaan van
de Pijpelogische Kring Nederland. Naar ik
hoop wordt met tentoonstelling en publicatie
de samenwerking tussen de kring en de
Stedelijke Musea Gouda versterkt.

Ewoud Mijnlieff
conservator oude kunst en kunstnijverheid

3

1 Reclame
Door Lodewijk van Duuren

Inleiding

Het doel van reclame is bekendheid te geven
aan een product en de koper aan te zetten tot
het kopen van dat product. Reclame-uitingen
komen op verschillende media voor zoals
affiches, kranten (advertenties), asbakken,
aanstekers, bierviltjes, films, speciale
verpakkingen, reclamefolders en (gratis)
prentbriefkaarten. Meestal is reclame een
boodschap van de fabrikant aan de
consument, zoals in dagblad- en tijdschrift­
advertenties. Maar het speelt ook tussen
fabriek en groothandel, denk aan de catalogi
die fabrieken uitbrachten of tussen de klant
en de winkelier, denk aan de toonbankkaarten
rn en etalagemateriaal.

1 Winkelkaart Goedewaagen, Gouda.
Ontwerp W.H. van Narden, ca. 1925-1930

4

Een speciale vorm van reclame vormt de
buitenreclame, tegenwoordig veel in de vorm
van lichtreclames, maar vroeger in de vorm
van emaillen reclameborden, muurschilder­
ingen en tegeltableaus. De oudste vorm van
de buitenreclame vormden de (uithang)
borden (2).

2 Uithangbord pijpmaker P. van der Want Gz. voor zijn
merken de gekroonde BS en de leeuw in de Hollandse tuin,
l 9de eeuw. Gouda, Museum De Moriaan, inv. nr. 00.864

Pijpen en reclame

Stroopwafels, kaas, kaarsen en pijpen, alle
vier beroemde Goudse producten, waarvoor
en waarmee de stad graag reclame maakt.
Voor Goudse pijpenfabrieken als
Van der Want en Goedewaagen is de pijp
vanzelfsprekend het voorwerp waarvoor
reclame wordt gemaakt.
Op allerlei manieren doen firma's hun
uiterste best hun product op de markt te
zetten, de pijpenfabrieken zijn hierop geen
uitzondering. Door middel van verpakkingen,
advertenties, winkelkaarten, reclameborden,
briefhoofden en andere reclame uitingen
wordt de klant en de handel er toe
aangespoord de Goudse pijp te kopen.
Tot slot kan de Goudse pijp zelf het medium
zijn waarmee reclame voor andere producten
gemaakt wordt. Vooral drank- en tabaks­
firma's maakten van de Goudse pijp gebruik
om hun waren aan de man te brengen.

Enerzijds staat de Goudse pijp model voor
nostalgische pijptabaksreclames en
anderzijds zijn er pijpen waarop reclame
voor een ander product staat.

Gouda en pijpen

Gouda is een stad met veel kenmerkende
producten. Een van de bekendste is wel de
Goudse pijp. Een product dat zo bekend
was, dat van witte pijpaarde gebakken
pijpen vaak Goudse pijpen werden genoemd,
ook al vond de fabricage buiten Gouda
plaats. De Goudse pijp was wereldwijd een
zo bekend product, dat zelfs in Duitsland,
België en Frankrijk 'Goudse' pijpen werden
gemaakt. Men ging daarin zover dat ze ook
Goudse merken en pijpmakersnamen
vervalsten. Men ziet de centrale rol die
Goudse pijpen, in het bijzonder die van
Goedewaagen, speelden in de Goudse
industrie. Daarnaast zijn ook andere Goudse
producten zoals kaas en kaarsen te zien (3).

3 Promotie prentbriefkaart met Goudse producten

Gouda staat al eeuwen bekend als pijpenstad.
Als men het station in Gouda binnenloopt,
ziet men dan ook een tegeltableau in de hal,
waarmee reclame wordt gemaakt voor
Goedewaagen pijpen. Ook de opening in
1938 van het Museum De Moriaan in
Gouda, voornamelijk gewijd aan Gouds
plateel en Goudse pijpen, is een visitekaartje
voor de pijpenstad Gouda.

Goudse pijp en pijptabak

Hoewel de Goudse pijp in de twintigste eeuw
het veld moet ruimen voor de Bruyère pijp,
blijft het als symbool toch nog gehandhaafd
in de reclame voor pijptabak. Vooral om het
geheel een nostalgisch tintje te geven,
worden de reclame- afbeeldingen geplaatst
in een verleden, waarin nog plaats was voor
de Goudse pijp. Een zeer bekend voorbeeld
is de tabak van Van Rossems Troost,
waarop een man in een schandblok te zien is,
die een Goudse pijp rookt (4).

VAN ROSSLM'S TROOST
'\OE .: lOJ I ri..r

1
AVAILABLE IN THREE FASHIONS

,.,,,,.,,,, •mflldlitlit!Ji1IPr .. .,.
1 (, , m-=-n

TROOST, Holland's most comfortable tobacco

4 Briefkaart Van Rossem's Troost, Nij kerk

5

Ook firma's die als geheel een moderne
uitstraling hebben, hebben in hun
assortiment vaak een of meer merken
opgenomen, die refereren aan hun of het
verleden. Zo heeft N iemeyer het merk
Vier Heeren Baai en Douwe Egberts
Oud-Hollandsche Pijptabak es en 6).

5 Briefkaart 'Douwe Egberts Oud-Hollandsche pijptabak'

'" d
JAC.DE VRIES

TELEFOON 1510 HILVERSUM
ALHlfR Vf.Rt'.R!J6BAAR.

6 Winkelkaart Heerenbaai, Hilversum

6

Deze hang naar het verleden ziet men ook
weerspiegeld in de vele tabaksmusea, die hun
oorsprong hebben in de collectie van een
tabaksfirma. In Nederland zijn er twee van
deze musea. De pijpenkamer van Douwe
Egberts in Utrecht en het Tabacologisch
Museum van Niemeyer, dat zijn behuizing
heeft in het Gotisch huis in Groningen.
Het eerstgenoemde museum is onlangs
gesloten. Ook in hun folders is een
aankleding met oude pijpen en pijprokers­
attributen heel gewoon m.
Misschien dat men op deze manier ook de
respectabele ouderdom van sommige firma's
wilde benadrukken.

7 Omslag brochure Douwe Egberts

Cadeautjes bij producten is eigenlijk een
vorm van reclame die nog steeds, vooral in
Nederland, erg populair is, denk alleen maar
aan de flippo-rage een paar jaar geleden.

Hoogst waarschijnlijk zijn ook de pijpen,
waarop een reclameboodschap staat
weergegeven weggevertjes. Er zijn
verscheidene van deze reclamepijpen
bekend. Enkele voorbeelden zijn:
Louis Dobbelmann, Stoomtabaksfabriek
Oldehove, Van Balma, Firma A. ter Braake,
Henkes Jenever, De Erven De Wed.
J. van Nel Ie Stoomtabaksfabriek
Rotterdam, H. van Andel's Tabaksindustrie
Delft (Bl,

$U,"'~J!{.~•lt
r; ..• ~z.
... 1.· .. ·4:. •• ,,·~
'~-'."r. ~?U;..d

8 Reclamepijp: H. van Andel's Tabaksindustrie Delft

Het wapen van Land van l<uik, Taconis,
Blankenheim Jenever, Philips Maastricht,
Van Rossem's Troost, Schippers tabak,
en Andreas l<eyl. Het zijn vrijwel uitsluitend
firma's voor tabak en sterke drank.
De eerste relatie ligt voor de hand, omdat
pijptabak en pijpen onlosmakelijk met
elkaar verbonden zijn, maar ook drinken en
roken hebben een hecht en eeuwenoud
verbond. Je hoeft alleen maar de schilderij­
en uit de zeventiende eeuw te bekijken en je
zult bij het zien van een stenen pijp of
roker op een schilderij vrijwel altijd ook een
wijn-, bierglas of bierkruik gewaar worden C9l.

9 Toegeschreven aan Jan Steen, De roker,
olieverf op doek. Gouda, Museum De Moriaan,
inv. nr. 55.305

Over de Van Nel Ie pijpen nol weten we iets
meer, omdat er correspondentie over
bewaard is gebleven. Uit een circulaire uit
1888 van de firma Van Nel Ie aan de detail
handel:' Hiermede nemen wij de vrijheid U
een mandje pijpen te zenden, die wij I ieten
vervaardigen met ons adres voorzien.
Deze eerste qualiteit pijpjes kosten ons,
bij groote bestelling, aan de fabriek f 1.60
per mandje van twee gros (288 stuks).
Het is natuurlijk ons doel niet, hieraan iets
te verdienen, maar wij meenen, door zooveel
mogelijk verspreiding dezer pijpjes, de
vraag naar de tabak, die U van ons betrekt,
te zullen bevorderen en alzoo in ons beider
belang te handelen.' Geheel gratis zijn
de pijpjes wel niet, maar de geringe prijs
(minder dan een halve cent per stuk), zal
wel betekenen dat deze pijpen cadeautjes
voor de klanten waren.

10 Reclamepijp Van Nel Ie

8

vMNelles
tooJ<tabaJ(

Van merken tot namen

Al in de begintijd van de pijpenfabricage in
de zeventiende eeuw, waren veel pijpen
voorzien van een makersmerk. Bij voorkeur
op de hiel bracht de pijpmaker een beeld-,
letter- of cijfermerk aan. Dit was een
uitzonderlijk in een tijd dat de meeste
producten merkloos waren, zeker voor een
goedkoop product met een korte levensduur
als de pijp. De pijpen werden verkocht op
merk, het merk was een zekere garantie
voor een bepaalde kwaliteit. Wanneer er
veel vraag was naar een bepaald merk,
vertegenwoordigde het bezit van een
dergelijk merk een grote waarde. Vanwege
het grote belang van het merk zijn er veel
geschillen geweest over vervalsing en
misbruik van merken. Om misbruik te
voorkomen, moest het verpakkingsmateriaal
zoals kisten, vaten en manden voorzien zijn
van het merk. In het gildenreglement staat
het aldus: 'De pijpmakers zullen geen tonnen
of kisten uyt hun huys laten gaan, ten zij
dat zij deselve hebben gemerkt met hun
eigen merk.' Voor het merken van de
verpakkingen gebruikte men onder andere
verpakkingsstroken of velletjes in de kleuren
blauw, grijs of wit waarmee de pijpen
afgedekt werden. In de loop van de tijd
werd de omlijsting van de merken steeds
fraaier. De velletjes werden daarmee een
zeer vroege vorm van reclame. In 1880
wordt het mogelijk de merken wettig te
deponeren. De Goudse fabrikant
A.J. van Velzen laat 15 januari 1881 als
eerste pijpenfabrikant zijn vier merken
deponeren. Het merk had toen echter al
aanzienlijk in betekenis ingeboet. Vanaf ca.
1860 werden namelijk de merken van de
pijpmakers geleidelijk vervangen door han­
delsnamen. Uit de slagzin van Goedewaagen

'Goedewaagen pijp, zie naam op den steel'
blijkt wel dat de verkoop op merk vervangen
is door de verkoop op naam (11).

Pijpmakers zetten al vanouds bij de betere
pijpen hun naam op de steel, maar door de
vervanging van gestempelde namen door
steel-etiketten, krijgt de naam een nog
zichtbaarder plaats op de pijp <12).

GOEOtWAAGEN'S P'JP

12 Steeletiketten voor kleipijpen:
'Goedewaagen, Gouda';

ROSSE"''' t/
v. -rABÄI\.

'Goedewaagen Gouda' met 'Van Rossem's tabak';
'De Jong, Gouda'

In de negentiende en vooral de twintigste
eeuw komen in de pijpennijverheid allerlei
nieuwe vormen van reclame in zwang.
Dagbladadvertenties, tentoonstel I ingen,
folders, winkelkaarten, catalogi, reclame­
borden visitekaartjes, aantrekkelijke
verpakkingen en nog andere vormen worden
vooral door de firma's Goedewaagen en Van
der Want gebruikt om hun marktaandeel op
binnen- en buitenlandse markt te vergroten.
Voor het ontwerpen van de reclame werden
soms gerenommeerde tekenaars ingescha­
keld, zoals Piet van der Hem (13) en
Willem van Norden <1).

13 Winkelkaart Goedewaagen
ontwerp Piet van der Hem, 1929

i(ilE NAAM 0
ST

11 Advertentie Goedewaagen 1922

9

Export

Al vanaf de zeventiende eeuw was er een
omvangrijke export van Goudse pijpen. Over
de hele wereld komen bij opgravingen de
fragmenten van Goudse pijpen te voorschijn.
In de negentiende eeuw zien we de grote en
bekende firma's aan nijverheidstentoonstel­
lingen in het buitenland deelnemen. De vele
medailles in het briefhoofd van Goedewaagen
verwijzen onder meer naar de wereld­
tentoonstellingen <l4l waaraan de firma
heeft deelgenomen.

14 Stand van Pieter Goedewaagen op de
wereldtentoonstelling in Philadephia, 1876

10

De deelname en eventuele behaalde
medailles spelen in de negentiende en begin
twintigste eeuw een rol in het gezicht naar
buiten. De medailles geven aanzien en het
spreekt dan ook vanzelf dat ze in de
reclame terugkomen. De deelname aan
deze buitenlandse tentoonstellingen geeft
aan dat het buitenland een belangrijke
markt was. In de twintigste eeuw zien we
dit ook op een andere wijze in de reclame
tot uitdrukking komt. Zowel catalogi,
verpakkingen, advertenties zijn dan in de
Engelse, Franse of Duitse taal gesteld om
de buitenlandse markt te bedienen nsl.
Men liet zelfs speciale exportcatalogi voor
de buitenlandse markt drukken.

GOl DA HOLIA1'D

16 Verpakkingsfolder 'Zenith Old Mokum',
Zenith Gouda

2 Een wandeling langs Goudse
sigarenwinkels en -fabrieken
met dr. A. Scheygrond
Door Bert Bohnen

Naar aanleiding van de publicatie van mijn
onderzoekje over de historie van de Goudse
sigarennijverheid maakte dr. A. Scheygrond
Cl 905-1996) een aantal aantekeningen,
die ik in dit artikel heb bewerkt aan de
hand van gegevens uit andere bronnen.
De vertel Ier in het onderstaande is
Scheygrond zelf. Evenals andere grnte en
middelgrote steden in ons land was ook in
Gouda vanaf ca. 1860 sprake van een in
betekenis toenemende sigarennijverheid.
Meestal waren het kleine bedrijfjes die hun
producten via een eigen winkel verkochten.
Een aantal van die bedrijfjes kregen een
redelijke omvang, zoals de Koninklijke
Nederlandsche Sigarenfabriek van Van der
Garde & Vrijlandt. Bij dit bedrijf dat van
ca. 1874 tot en met 1893 gevestigd was op
de Kleiweg werkten ruim honderd sigaren­
makers. Vanaf 1910 was de sigarenfabriek
van J .A. Donker veruit de grootste sigaren­
fabriek. Dit bedrijf (17), waar omstreeks

17 Sigarenhandel 'De Kroon' van G.A. Donker,
Kleiweg 18, hoek N ieuwstraat,
voerde onder meer het merk 'Nelson' sigaren

1920 ruim tweehonderd sigarenmakers
werkzaam waren, kreeg met het merk
'Napoleon' landelijke bekendheid. Tussen de
beide wereldoorlogen waren er in Gouda
twintig tot vijfentwintig sigarenfabriekjes
gevestigd. Enkele honderden Gouwenaars
verdienden hun brood in deze bedrijfstak.
Veel Gouwenaars kunnen nog allerlei
verhalen vertellen over hoe het er in de
Goudse sigaren-nijverheid aan toeging.
De wandeling door Gouda met dr. A.
Scheygrond zal dan ook bij veel autochtone
Gouwenaars herinneringen oproepen.

l<leiweg en Markt

In mijn jeugd, ik ben geboren in 1905,
waren op de Kleiweg verschillende sigaren­
winkeliers gevestigd. Aan de oostzijde
A. H il len, een filiaal van een sigarenfabriek
uit Delft. Ze verkochten goede sigaren.
De Vries was daar filiaalhouder. Een van de
zonen van J .A. Donker, G .A. (Geb.) Donker,
had in de jaren dertig een sigarenwinkel op
de hoek van de N ieuwstraat. Aan de
westzijde, op nummer 51, bevond zich
de sigarenzaak van J. M .A. Goorissen,
voorheen M.M.J. Goorissen & Zn. (18).

18 Merk' De Vergulde Paauw'
van Wed. J. Goorissen Mzn.

11

Vanaf januari 1924 had dit bedrijf het
recht gekregen om de firmanaam
'J. van Reedt Dortland' te voeren. In het
Goudse adresboekje van 1880 wordt
J. van Reedt Dort land voor het eerst
vermeld. Zijn handel in tabak en sigaren
was gevestigd op de Westhaven Bl80.
Wat de relatie tussen beide bedrijven was
is onbekend. Al eerder was sprake van een
tabakshandelaar met die naam.
In het Goudse adresboekje van 1860
komt een eerste vermelding voor van
Wed. J. Goorissen Mzn., Wijdstraat Al67,
destillateur en tabakshandelaar. Vanaf 1880
blijkt dit bedrijf ook een vestiging te hebben
in de Zeugstraat G84 en vanaf 1882 is het
adres Gouwe C240. Welk verband tussen
deze twee bedrijven bestaat, is niet bekend.

19 Groepsfoto Goudse sigarenfabrikanten en
winkeliers tijdens uitstapje omstreeks 1926
naar Den Haag. Van links naar rechts: onbekend,
P.G. van der Jagt, onbekend, H.P. Herfst,
J. van der Jagt, A.D. van Vreumingen, P. Bisschop,
L.D. van Vreumingen, J.W. Peeters, onbekend,
P. Veerman, onbekend.

Op l<leiweg 53 Cl9l had J.W. (Johannes
Wijnandus) Peeters een sigarenwinkel. Hij
vestigde zich daar in 1904. Het woonhuis
van de familie Clemens, een bekende stuk­
adoorsfamilie, werd door hem gekocht, het
voorhuis werd verbouwd tot sigarenwinkel.
Aanvankelijk was Peeters met L. Binnendijk
als compagnon begonnen. In 1918, toen ik

12

de familie Peeters leerde kennen, waren zij
echter uiteengegaan. Peeters en Binnendijk
voerden het sigar'enmerk 'Frans Jozef'.
Peeters had zijn fabriek aan de
Spieringstraat 131, tussen de Walestraat en
Houtensteeg. Hij werkte vermoedelijk met
ongeveer vijftien tot twintig sigarenmakers.
Hij bezocht zelf op de fiets zijn afnemers in
Gouda en omgeving. In 1927 stopte hij met
zowel winkel als fabriek en verhuisde naar
Den Haag: hij werd hoofdvertegenwoordiger
van de sigarettenfabriek 'Laurens', maar
kwam spoedig als directeur en mede-eige­
naar in het transport-bedrijf van de firma
Stigter (beurtvaart op de Zaanstreek). Hij
overleed in 1944. L. Binnendijk had als
eigenaar van de sigaren-fabriek een winkel
op Kleiweg 87. Zijn werkplaats was
gevestigd in de Robaarsteeg 22-24. Later
werd het bedrijf overgenomen door zijn
zoon, L.A. Binnendijk, ook Lieve genaamd.
Later, tot aan het begin van de Tweede
Wereldoorlog, kocht ik hier mijn rook­
materiaal. Hij maakte toen een prima sigaar
voor tien cent, toen nog een goede prijs.
Op Kleiweg 63 was de winkel van P. Bisschop.
Hij was ook fabrikant en zijn fabriek was
eerst gevestigd in de Keizerstraat 59. Later
verhuisde de fabriek naar nummer 7-9 in
dezelfde straat. Uit mijn jongensjaren, voor
de Tweede Wereldoorlog, herinner ik mij dat
mijn vader sigaren rookte van tweeëneenhalf
of drie cent (tot ca.1914-1918). Dat was
toen de prijs voor een normale goede sigaar.
Er waren toen al sigaren van tien voor een
dubbeltje en acht voor een dubbeltje. In mijn
herinnering zijn veel kleine sigaartjes, het
cigarillo model, pas wat later in de mode
gekomen, dat geldt ook wel voor het model
met een wat langere punt. Zelf woonden
wij toen op de Blekerssingel en moest ik
voor mijn vader soms sigaren halen in een

20 Sigarenbandje firma G.G. van der Post

sigarenwinkel voor aan de singel, omstreeks
nummer 15. Deze zaak is al heel vroeg
verdwenen, waarschijnlijk al voor 1920. Op
de Hoogstraat kende ik meer sigarenwinkels.
Zo had je aan de oostzijde J. Markus op
nummer 6. Hij had al leen een winkel. Aan
de westzijde op nummer 15 was J. van der
Jagt gevestigd. Hij verkocht sigaren van de
firma C.G. van der Post (20l uit Utrecht, die
daar in een zijstraat van het Vreeburg was
gevestigd, en voerde ook de firmanaam
'Van der Post' (schoonvader? l. Dit was ook
een prima zaak!

21 Sigarenhandel J.A. Donker, Markt Al3
(Koestraat), 1901-1918

Op de Markt herinner ik mij maar weinig
sigarenwinkels. Wel staat mij bij de winkel

van J.A. Donker (2ll aan de zogenaamde
Koestraat. Donker wordt voor het eerst
genoemd in het Goudse adres-boekje van
1898 als sigarenfabrikant, gevestigd op de
Raam 0225. Sinds 1902 wordt de Markt
Al37 als zijn adres vermeld. In 1908 wordt
vermeld dat J .A. Donker een fabriek had op
de Vest 601, later in 1911 wordt het adres
Vest 95-97. Inmiddels was J.A. Donker
verhuisd naar de Graaf Florisweg 2a, waar
ook zijn nieuwe fabriek in aanbouw was.
Vanaf 1921 is het een NV, gevestigd aan
de Graaf Florisweg 6 (22>. Omstreeks die tijd
had hij ongeveer 225 werknemers in dienst.

22 Sigarenfabriek J.A. Donker, Vossenburchkade

J .A. Donker voerde een groot aantal
merken. Velen daarvan waren wettig
gedeponeerd. Zo werd op 25 november
1908 het merk 'Wali' onder het depot­
nummer 24255 ingeschreven. Dit was
toen één van zijn bekendste sigarenmerken.
Het merk 'Napoleon' (23l waarmee
J.A.Donker furore maakte werd op 9 april
1932, onder nr. 29306 als wettig gedepo­
neerd merk ingeschreven. In 1938 overleed
Donker en werd Jacobus de Lange direc­
teur,nadat Theodorus van der Pol een poosje
als ad-interim directeur had gefunctioneerd.
Inmiddels was een eind gekomen aan de

13

23 Sigarenkist 'Napoleon'

nadat Theodorus van der Pol een poosje als
ad-interim directeur had gefunctioneerd.
Inmiddels was een eind gekomen aan de
bloeiperiode van het bedrijf en mede onder
invloed van de Tweede Wereldoorlog was
het snel gedaan met dit bedrijf. Begin 1944
werd de Donker's Sigarenfabrieken ver­
plaatst naar Culemborg, waar het vanaf dat
moment officieel gevestigd werd in de
Steenovenlaan 2. Op dit adres was toen
tevens de Dejaco sigarenfabriek, bekend
van de Graaf Egbert sigaren, gevestigd.

Grachten en overige straten

Op de Hoge Gouwe 7, thans slagerij Van
Leeuwen, woonde de grossier Bezemer, die
daar ook een winkel en een magazijn had.
Tussen de St. Joostbrug en de Crabethbrug
had H. P. Herfst een sigarenwinkel op
nummer 121. Zijn fabriek was gevestigd in

24 Sigarenfabriek H.P. Herfst aan de Raam
ter hoogte van de Kuiperstraat en de Barbarabrug,
1903. De fabriek werd 1931 gesloten

een groot fraai pand tussen de Bogen en de
H outenstraat. Uit gegevens van de Kamer
van Koophandel (dossiernr. 1433) kunnen
we opmaken dat Hugo Pieter Herfst zich
als sigarenfabrikant en winkelier op 10
februari 1923 liet registreren. Als tijdstip
van vestiging wordt vermeld 1 november
1922. Hij had zijn winkel op de Gouwe 121
(opgeheven 29 mei 1931) en een fabriek
op de raam 368 (24>. Het bedrijf werd
officieel met ingang van 15 februari 1934
opgeheven. Toen Herfst zijn zaak in 1931
opruimde, kocht ik duizend vorstelanden
Dicht bij het Nonnenwater was een sigaren­
winkel van Rietkerk. Dit was naar ik meen
geen fabrikant. Op de Lage Gouwe waren
een of meer kleine winkels, onder meer dicht
bij de Vischsteeg. Ik meen onder andere dat
daar een zekere 'Wout' een sigarenwinkel
had. Op de Lange Groenendaal, dicht bij
de hoek met Achter de Vischmarkt, tweede
huis, was de sigarenwinkel van Raasterop
gevestigd. In de St. Anthoniestraat zat tot
voor kort de firma A.E. Jaske. Jaske was
een grossier, geen fabrikant. Ook was daar
de winkel van l<arel Berlijn gevestigd. Op
de Korte Tiendeweg 10 was het sigaren­
magazijn van J. Ouderkerk gevestigd, dit
was uitsluitend een winkel. In de Wijdstraat
had je de sigarenwinkel van Van Vreumingen
(25l en op de hoek met de Lange Groenendaal

25 Merk 'Koophandel tabak, 7 oktober 1881
wettig gedeponeerd door O.G. van Vreumingen,
fabrikant te Gouda (dep. nr. lló7l.
29 augustus 1901 opnieuw gedeponeerd
nu ook als beeldmerk (dep. nr. 15 890)

een filiaal van de firma van Wijtenburg uit
Leiden. Op de Turfmarkt herinner ik mij
alleen de winkel van Punt op nummer 140.
In de Aaltje Baksteeg, hoek Raam (noord­
zijde) was een sigarenwinkel, annex werk­
plaats gevestigd van Van Leeuwen. Op de
Dubbele Buurt was de winkel van Louis
Bisschop gevestigd (26). Die verdween bij de

26 'Sigarenmagazijn Louis Bisschop',
bij de Jansbrug. Foto 1898

uitbreiding van Vroom & Dreesmann.
Op de Oosthaven, dicht bij de hoek van de
Lange N oodgodssteeg bevond zich ook een
sigarenwinkel, thans een soort snackbar.
Op de Lange Tiendeweg, dicht bij de hoek
met de Zeugstraat zat Huisman en op

26b Sluitzegel voor sigarenkist firma H.M.G. de Morée

nummer 63 was de sigarenwinkel van
Schuiler. Dicht bij de hoek met het
Houtmansplantsoen was de winkel
(geen fabrikant) van Lugthart gevestigd.
De winkel van H.M.G. de Moree (26bl zat
dicht bij de hoek G roeneweg op nr. 72,
(tot onlangs antiquariaat. B B). Dit bedrijf
had een fabriek aan de Vest 77-79.
Uit De Tabaksplant van 1907 weten we
dat de fabriek van de Moree, die daar sinds
1 augustus gevestigd was, afbrandde en dat
een groot aantal sigaren en de inventaris
verloren ging. Gelukkig waren gebouw en
inhoud verzekerd en kon het personeel het
werk voortzetten in een andere fabriek.
Volgens de gegevens van de Kamer van
Koophandel te Gouda werd het bedrijf
op 11 januari 1926 opgeheven.'

Tot slot

Het is niet mogelijk gebleken om alle
sigarenwinkels en -fabrieken die
dr. A. Scheygrond in zijn aantekeningen
noemde te traceren in de bronnen waarover
ik beschik. Ook niet alle bedrijven die hij
noemde heb ik in dit artikel opgenomen.
De aantekeningen betreffen ruwweg de
periode 1920-30. Over de in dit artikel
genoemde bedrijven bestaan meer gegevens,
maar om de beschikbare ruimte heb ik een
keuze moeten maken. Zeker is ook dat
dr. A. Scheygrond lang niet alle bedrijven
in zijn aantekeningen heeft genoemd.
Zowel in de jaren 1920-30 als in de periode
daarvoor, maar ook daarna zijn er meer
sigarenwinkels en -fabrieken in Gouda
geweest.

15

3 Souvenirpijpen en
miniatuur pijpenrekjes
Door Ruud Stam

Tot aan de Tweede Wereldoorlog was
toerisme voorbehouden aan de meer
welgestelden. De meeste mensen hadden
echter geen geld, maar vaak ook geen tijd
om te kunnen reizen door het zeer beperkte
aantal vakantiedagen. Wel werden er dag­
tripjes gemaakt. En wat is er mooier dan
om van zo'n bijzondere gebeurtenis een
herinnering mee te nemen? Als gewaar­
deerde souvenirs ontstonden in het begin
van de twintigste eeuw de souvenirpijpen
het miniatuur pijpenrekje.

De miniatuur pijpenrekjes

De twintigste eeuw heeft talrijke modes
laten zien in de aankleding van het huis.
Zo kent iedereen nog de letterbakken,
de sigarenpersvormen en meer recent de
gansjes voor het raam. Daaraan vooraf
ging onder meer de mode van de miniatuur
pijpenrekjes. In de miniatuur pijpenrekjes
hingen vier tot zes miniatuur pijpjes. De
eerste miniatuur pijpenrekjes werden aan
het einde van de Eerste Wereldoorlog
geproduceerd door Ivora (27, 28).

27 28

27 Wandrekje voor miniatuurpijpjes, model clematis,
model 351, mat. Gouda, Ivora, ca. 1920-1925

28 Wandrekje voor miniatuurpijpjes,

16

'Amersfoort l<oppelpoort' model 405,
handbeschilderd. Gouda, lvora, ca. 1925

Deze behoorden over het algemeen niet tot
het echte souveni rgoed. Een van de eerste
rekjes is bijvoorbeeld van wit plateel met
het decor 'Clematis'. Een uitzondering is
een echt souvenirrekje in Delfts blauw van
Ivora met het stadhuis van Gouda van voor
1920. Vanaf 1925 gaan steeds meer
bedrijven de miniatuur pijpenrekjes in
productie nemen. De kleine plateelbakkerij
Iris CMontagne & Col maakte rekjes in
donker glanzend plateel. Goedewaagen start
de productie in ieder geval in de periode
1925-1930. Veelal worden monumenten in
verschillende gemeenten afgebeeld, zoals
het Drielandenpunt, de Waag in Gouda (29).

29

30 31

29 Wandrekje met souvenirbeschildering in plateelpalet
voor miniatuurpijpjes, l<aaswaag te Gouda.
Gouda, Goedewaagen ca. 1925-1930

30 Wandrekje voor miniatuurpijpjes, donker plateel
met reliëf, 'Souvenir Arnhem', model 731, Gouda,
Regina, ca. 1930-1940

31 Wandrekje voor miniatuurpijpjes,
donker glanzend plateel, Gouda, Iris, ca. 1925

de Vleeshal in Haarlem, etc. Mogelijk is een
in Gouds Groen uitgevoerd rekje met reliëf
al van voor die tijd. Zenith maakt vanaf de
tweede helft van de jaren twintig rekjes in
donker mat plateel <30).

Ook rekjes met gemeentewapens C32l en met
afbeeldingen van belangrijke gebouwen
worden door Zenith in productie genomen.
Vanaf ca. 1925 zijn de rekjes met tekst
'souvenir ' in de meerderheid. Na de
aardewerkstaking in 1928-1929 ontstaan
bij Regina (Van der Want en Barras) de
eerste rekjes in spuitdecor en komen de
Delftsblauwe rekjes met veelal een transfer
plaatje in 'mesla'-decor (molentje <33>,

32 33

scheepje, landschapje) bij Goedewaagen,
Zenith en Ivora in productie. Als in 1934
de firma De Jong met een eigen productie
start worden ook daar massaal miniatuur
pijpenrekjes gemaakt. Hier zien we zowel
gekleurde als Delfts blauwe rekjes. In de
Tweede Wereldoorlog en daarna, in een
periode van materiaalschaarste, maakt

De Jong ook beschilderde ongeglazuurde
rekjes: typisch oorlogsgoed (33J.

Ook andere kleine ateliers nemen rekjes in
productie, zo ook bijvoorbeeld het bedrijf
'De Anjer' dat in 194 7 werd opgericht. Het
maakt Delfts Blauwe rekjes en ook een met
Turkse motieven versierd rekje. Van recenter
datum zijn de handgeschilderde rekjes van
Adri M oerings in plateel (35) en Delfts
blauwe uitvoering. Naast de rekjes van
aardewerk zijn er ook rekjes van koper,
hout en zilver gemaakt. Van metaal werden
ook kleine standaardjes gemaakt waarin de
pijpjes konden worden neergezet.
Zeldzaam zijn de standaardjes <36) van
plateel. Zowel Goedewaagen als Zenith
hebben deze standaardjes gemaakt.
De oplage hiervan was uiterst gering.

35 36

32 Wandrekje voor miniatuurpijpjes,
'Souvenir Renkum', model 76, ca. 1925-1930
Gouda, plateelfabriek Zenith

33 Wandrekje voor miniatuurpijpjes, Molen,
model 336 Delftsblauw. Gouda,
plateelfabriek Zenith, ca. 1930-1950.

34 Wandrekje voor miniatuurpijpjes, 'Holland'.
Niet geglazuurd, oorlogsgoed. Gouda,
plateelfabriek De Jong, ca. 1940-1945.

35 Wandrekje voor miniatuurpijpjes. Veelkleurig.
Gouda, Adri Moerings, 2000.

36 Staand rekje voor miniatuurpijpjes, model 79.
Gouda, plateelfabriek Zenith, ca. 1925-1930.

17

De souvenirpijp

De ontwikkeling van de souvenirpijp in
de twintigste eeuw kan deels ook worden
gezien als een voortzetting van de
achttiende- en negentiende-eeuwse
herinneringspijpen, zoals bijvoorbeeld de
herinnering aan de verovering van Den Briel
en het ontzet van Leiden. De herinnerings­
pijpen werden gemaakt ter herdenking van
een historische gebeurtenis, terwij I de
souvenirpijp een bezoek aan een plaats
markeerde. Bij de souvenirpijpen zijn twee
soorten te onderscheiden. De gekaste
pijp werd in een metalen mal geperst en
vervolgens beschilderd of geglazuurd, de
in een gipsen mal gegoten pijp werd
geglazuurd. Het assortiment gekaste
souvenirpijpen is klein. Een karakteristieke
vorm is de krulpijp, die veel voor schaatsers
werd gemaakt. Bij toertochten rond Gouda
was het gebruik om een pijp op de rug,
de borst of de pet te spelden. Als deze
ongebroken bij de finish aankwam was dat
een bewijs dat de schaatser niet gevallen
was. De firma's Goedewaagen, Van Duin
C37bl en Zenith hebben vele krulpijpen
gemaakt. De latere firma De Jong (1934-
1959) produceerde onder meer krul pijpen

37a 37b

. ~,,1 . ' ...
'-

beschilderd met de Nederlandse driekleur.
Ook andere pijpen werden door hem van dit
nationale symbool voorzien. Bij de gegoten

18

pijp was het assortiment veel groter.
De gegoten pijp ontstaat in Nederland vanaf
1898. In Duitsland werd de gegoten pijp al
vanaf het midden van de negentiende eeuw
vervaardigd, onder meer bij de firma
Bordollo in Grünstadt. Deze pijpen werden
ook naar Nederland geëxporteerd en
droegen soms voorstellingen die speciaal
op de Nederlandse markt afgestemd waren.
Van der Want en Barras was de eerste
Goudse fabriek die dit product vervaardigde.
Goedewaagen, P. van der Want <Ivora) en
P.J. van der Want CZenith) volgden rond
1910. Er bestaan enkelwandige en
dubbelwandige gegoten pijpen, van na ca.
1920. Deze werden gedecoreerd door pla­
teel-beschildering of door het aanbrengen
van plakplaatjes of transfers. Vanaf ca.
1910 komen de zogenaamde lichtbeeld
doorrokers op de markt. Hierbij wordt een
wit plaatje onder het glazuur aangebracht.
Als de pijp doorgerookt wordt, wordt de
scherf bruin door de tabakssappen en komt
het witte plaatje tevoorschijn. Aanvankelijk
zien we pijpen die als voorloper beschouwd
kunnen worden van de echte souvenirpijpen.
Deze hebben voorstellingen van Hollandse
landschapjes, belangrijke gebouwen C37bl,

zoals het stadhuis van Gouda, of bijvoorbeeld
een hondenkar of een seinwachter .
Pas later, vanaf de jaren dertig, komen de
souvenir-pijpen met teksten als 'Souvenir

38

Holland' of 'Marken', 'Scheveningen' <38>,

massaal op de markt.
De souvenirpijp krijgt een grote populariteit
en wordt zelfs in grote aantallen uitgevoerd,
bijvoorbeeld naar de Verenigde Staten. Na
verloop van tijd gaat de relatie tussen de
voorstelling en de tekst 'Souvenir '
steeds vaker verloren doordat dezelfde
landschapjes voor verschillende plaatsen
gebruikt worden. De souvenirpijp wordt nog
steeds gemaakt bij Adri en l<ees Moerings
en bij Goedewaagen in Nieuw Buinen, zij
het in geringe oplage.

37a Pijp met dubbele krul, decor stoomboot,
opschrift 'Groeten uit Gouda souvenir'
Gouda, pijpenfabriek Van Duyn, ca. 1940-1945

37b Doorroker met stadhuis Gouda
Gouda, pijpenfabriek Zenith, ca. 1920-1925

38 Sigarenpijpje, opschrift 'Scheveningen'
Gouda, Goedewaagen, ca 1910-1920

4 Tabak tijdens de oorlogsjaren
Door Fred Tijmstra

Het begin

De bezetting van Nederland in 1940 had
verstrekkende gevolgen voor de sigaren-,
sigaretten- en tabaksindustrie. De grote
voorraden ruwe tabak die in ons land waren
opgeslagen, werden in grote hoeveelheden
naar Duitsland getransporteerd. Daarnaast
eiste de Duitse Wehrmacht een deel van de
productie op. Er ontstond een grondstoffen­
schaarste en dat deed de overheid besluiten
tot quotering. Op 28 mei 1940 werd het
Rijksbureau voor Tabak en Tabaksproducten
(R.B.T.T.) opgericht dat tot taak had de
nog aanwezige en de eventueel in te voeren
tabak onder de industrieën te verdelen. Voor
particulieren betekende dat kortweg de
invoering van de distributie, een systeem van
rantsoenering. De tabak die na 1940 werd
ingevoerd, kwam uit Europese landen
vandaan en was van mindere kwaliteit dan
men gewend was. Een ander gevolg van de
tabaksschaarste was dat veel fabrieken het
hoofd niet boven water konden houden en
hun deuren moesten sluiten.
Op 1 mei 1942 werd de verwachte tabaks­
rantsoenering ingevoerd. Met bonkaarten
kon de roker van 18 jaar en ouder zijn
rantsoen van twee tabaksbonnen per veer­
tien dagen bij de winkelier inleveren (39).

TABA1< TABAK !/ 0 I- 15 I TABAK
18 April t/m 7 Augustus 1943

Voor mannen van 18 jaar

R.§8 R.§5:
T' A1tA'K

en ouder .,R§~
TA a A JS :r A.ll-A K. •
R ! Q ... J,t~2 -

39 Tabaksbon 18 april t/m 7 augustus 1943

19

Een bon gaf het recht om vijf sigaren, tien
cigarillo's, twintig sigaretten of 25 gram
tabak te kopen. Het aangebodene was niet
altijd in overeenstemming met het gevraag­
de. Een sigarenroker was met tien sigaren
door zijn rantsoen heen. Aangezien men uit
een pakje shag meer rookbeurten kon halen,
vooral als men dunne sigaretten rolde,
ontstond er een verschuiving van het
sigarenroken naar het shagroken.

40 Zelfgemaakte tabaksnijmachine, 1940-1945

De sigarettenrolmachientjes en het
vloeipapier waren niet aan te slepen.
Dat resulteerde in een grote voorraad
onverkochte sigaren. In 1943 werden extra
bonnen aangewezen waarop uitsluitend
sigaren konden worden gekocht. Tevens ging
de sigarenindustrie over tot het produceren
van meer kleinere sigaren (senoritas).
Cijfers laten zien dat er gedurende de
oorlog sprake was van een steeds toenemend
gebrek aan tabak. In 1944 was de productie
gedaald tot gemiddeld 12 % van die in
1939. In 1942 leidde het gebrek aan
grondstoffen ertoe dat fabrieken naar een
vervanging voor tabak zochten en gingen
particulieren over tot eigen teelt om hun
rookgewoonte veilig te stellen.

20

Surrogaten

Met de kennis die fabrieken in de eerste
wereldoorlog hadden opgedaan werden
opnieuw surrogaatproducten ontwikkeld.
Men zocht naar een vervanger voor het
tabaksblad en al spoedig ontstond er een
levendige handel in allerlei bladsoorten.
Men gebruikte onder andere bladeren van
vruchtbomen, elzenblad, bramenblad en
esdoornblad. Zelfs afgewerkte hop diende
als grondstof. De bladeren werden in de
fabrieken verwerkt en na het toedienen van
aroma's voor de consumptie bruikbaar
gemaakt (41). Zo verkreeg men een nieuwe

t

-
41 Fles tabaksaroma 'Virginia', merk Tapri, ca. 1940-1950

grondstof voor surrogaatsigaren, - sigaretten
en -tabak. Een typisch product uit de
oorlogstijd is de kauwstang. Zij bestond
uit een surrogaatvulling, was omwikkeld
met een grijsbruin papier en leek op een
sigaar. Door stukjes af te happen en er op
te kauwen kon men het gemis aan tabak
compenseren. Maar wee degene die de
kauwstang als sigaar gebruikte.
Dat resulteerde in misselijkheid voor de
roker en een vreselijke stank voor zijn
omgeving! De productie van surrogaten
betrof voornamelijk kerftabak voor de
sigarettenindustrie (42). Die van sigaren was
van geringe betekenis door het ontbreken
van geschikt omblad en dekblad. Uit nood
geboren werd later zelfs papier als omblad
gebruikt, maar deze producten hadden
weinig aftrek. Omdat surrogaten geen

42 Pakje amateursigaretten 'Saffiaantjes' 7694

tabaksdelen bevatten vielen zij niet onder de
tabakswet en werd er geen tabaksbelasting
over geheven.

Amateur-tabak

Particulieren mochten van de overheid voor
zichzelf tabak verbouwen (43l. Het was

43 Nieuwjaarskaart met rokende amateurtabakker, 1942

strikt verboden deze te verhandelen.
Voor eigen gebruik mocht iedereen één
are beplanten hetgeen na 1942 op steeds
grotere schaal werd gedaan. In achter­
tuintjes, op kleine stukjes grond, zelfs in
potten op het bal kon trachtten de amateur­
telers tot een goed resultaat te komen.
Ze kregen aanwijzingen via artikelen uit
kranten en tijdschriften, en er verschenen
allerlei boekjes over de amateurteelt.
Voor de beroepstelers van inlandse tabak
verrichtte ir. H.J.A.Slits nuttig werk door de
kwaliteit van inlandse tabak te verbeteren.

Tabakszaden werden veredeld om een goede
oogst te garanderen. De amateur-tabakker
profiteerde van deze resultaten. Goed zaad
was immers het begin van succes. Als de
aanwijzingen van het telen goed opgevolgd
werden kon men de eigen kweek gaan
oogsten. De geplukte bladeren werden
ongeveer drie weken opgehangen om te
drogen. Dat gebeurde op balkons of op goed
geventileerde zolders. Na droging is de
tabak nog niet te roken. Slimmeriken
probeerden allerlei recepten en handleidin­
gen te verkopen om een snel Ie winst te pak­
ken. Ook verschenen er diverse aroma's en
sausen op de markt. In de kranten en tijd­
schriften werd hiertegen gewaarschuwd. Het
risico was groot dat goede tabak verloren
dreigde te gaan. Men adviseerde gebruik te
maken van de erkende fermenteerinrichtin­
gen. Het zelf kerven van tabak was verbo­
den. Toch schaften amateur-telers een zelf­
gesmede kerfmachine aan om de tabak zon­
der verdere kosten op de gewenste snede te
kerven. Degenen die gebruik maakten van de
aangewezen fermenteerinrichtingen waren
beter af. Zij kregen uiteindelijk een smakelij­
ker product. Het inzamelen van de tabak
verliep volgens een door de fabriek vastge­
stelde procedure. Thuis werden de bladeren
gesorteerd, gebundeld en vervolgens in
dozen met luchtgaten verpakt. De dozen
werden naar de fabriek gebracht of verzon­
den. Tegen betaling van f 1, - registratie­
loon en het invullen van een geleidekaart
werd de tabak door de fabriek geaccep­
teerd. De inzending was minimaal 1 kg oplo­
pend tot ongeveer 25 kg, zowat de totale
opbrengst van één are. Bij aankomst sor­
teerde de fabriek de tabak in vier kwalitei­
ten, waarbij de eerste kwaliteit de beste
was. Daarna werd de tabak gefermenteerd
en verder bereid tot shagtabak, baaitabak of

21

kerftabak. Tijdens het fermenteren en kerven
ontstaat gewichtsverlies. De inzender kreeg
voor rooktabak 72 % en voor pruimtabak
80% retour. Voor het bedrag van f 3,65 per
kilo (1944) ontving de inzender zijn tabak
naar wens in verpakkingen van 50, 100 of
250 gram thuisbezorgd. De geleverde tabak
was van dezelfde kwaliteit als de ingezonden
tabak. Ook kon men de fabriek opdracht
geven om er sigaretten van te maken; ama­
teur-sigaren werden nauwelijks gemaakt
omdat 1 sigaar te veel tabak verbruikte.
Door de stijgende eigen teelt konden de
fabrieken hun productie vergroten. In
tegenstelling tot de surrogaatproducten
werd er over de amateur-tabak wel belasting
geheven. Dat gebeurde via de banderol op
de verpakking.

Naar het dieptepunt 1944

De bedrijvigheid bij de fabrieken nam af
door het steeds verder oplopende gebrek
aan grondstoffen. Men had al eerder de
inhoud van de pakjes tabak verlaagd naar
40 gram maar dat bracht weinig soulaas.
Inmiddels had het R.B.T.T. al in 1943
eenheidsmerken ingevoerd zoals de BE l<A­
shag (44) (afkorting van Bureau l<erftabak),
een product van de Nederlandse

44 Eenheidsproduct tabak BEKA, 1943

22

kerftabaksindustrie. Zo konden al Ie
tabaksfabrieken die nog produceerden hun
product onder dit merk aanbieden. Het
bekendste sigarettenmerk is CON SI
(Concentratie Nederlandse Sigarettenindustrie)
in de volksmond vertaald met Cigaretten
Onder Nationaal Socialistische Invloed (45l.

Deze sigaretten werden in drie kwaliteiten

StGAJU.TTEH

45 Pakjes CONSI eenheidssigaretten, 1943-1945

geproduceerd, zodat er drie Consi­
verpakkingen op de markt kwamen:
Consi rood (80+40ct), geel (60+30ctl en
groen (35+ l 7ctl. De Consi-sigaret bevatte
inlandse tabak aangevuld met tabak die
voorhanden was. Pakjes met het opschrift
AMATEURS SIGARETTEN werden
eveneens door meerdere fabrieken geleverd.
Inmiddels was de situatie alarmerend aan
het worden. Steeds vaker moesten winkeliers
aan hun vaste klanten nee verkopen. De
sigarenzaak van Van Vreumingen in Gouda
sneed de pakjes tabak door midden om toch
zijn klanten tevreden te stellen. Hoe nijpend
de situatie was toont de balans van zijn
filiaal aan de Spoorstraat op 31 december
1944: de totale waarde van de goederen­
voorraad bedroeg f 59,37. En dan bestond
deze voorraad hoofdzakelijk uit surrogaat
sigaren, surrogaat pruimtabak, tabakszaad
en kauwtabletten. Precies die artikelen waar
geen vraag naar was. Degenen die niets
meer te roken hadden gingen uit armoede

de straat op om peuken te zoeken. Van de
gevonden peuken, ook wel 'bukshag' C46J
genoemd, draaide men nieuwe sigaretten.

46 Ansichtkaart 'Buk-shag', 1940-1945

Tenminste als er vloei voorhanden was
want ook sigarettenvloei was vrijwel niet te
krijgen. In dat geval zocht men zijn heil
in dun krantenpapier. Intussen was er een
levendige zwarte handel ontstaan met
woekerprijzen voor rookwaren. In 1942
toen tabak nog net niet op de bon was
werden er al zwarte marktprijzen gevraagd.
In Rotterdam-Zuid betaalde men voor een
pakje sigaretten f 2,- tot f 2,75 terwijl
de werkelijke prijs slechts 30 cent was.
Blijkbaar werd roken door velen als een
eerste levensbehoefte gezien. In december
1944 bracht een kilo inlandse shag in
Gouda f llO,- op en in januari 1945
werd voor 1 pond al grif f 150, - betaald!
Ter vergelijking: het weekloon van een
fabrieksarbeidster bedroeg slechts f 10, -.
Maar de kick om te roken vergoedde veel.
Wat kon men anders met zijn geld doen?
Op slechte surrogaten na was er vrijwel
niets meer te koop. Toen in 1944 het zuiden
van ons land 'vrij ' kwam begonnen de
bevrijders allerlei pakketten levensmiddelen
uit vliegtuigen af te werpen. Daaronder
bevonden zich ook pakjes sigaretten, die
voorzien waren van een laagje loodpapier

zodat ze na de landing droog bleven. Het
bekendste pakje heeft als opschrift
'NEDERLAND ZAL HERRIJZEN!'(47).
Voor velen was het na jaren de eerste echte
sigaret. Een ander uitgeworpen pakje heette
'Nederlandse Marinevliegers'. Voor deze
droppings waren speciale terreinen aange­
wezen. Alleen mensen met een vergunning
mochten de afzettingen passeren om de
plek te betreden. De afgeworpen pakketten
werden naderhand onder de plaatselijke
bevolking verdeeld.

4 7 Pakje sigaretten uit levensmiddelenpakket, 1945

Nederland bevrijd

Toen op 5 mei officieel het gehele land
bevrijd was trokken de geallieerden de
steden binnen. Het werd een feestelijke
intocht en de bevrijders deelden sigaretten
uit! Een Gouwenaar die tot de gelukkigen
behoorde schreef op het pakje Senior
Service als herinnering: '7 mei 1945 om
12.15 uitgereikt'. Vrij kort daarna werd
de productie van surrogaten beëindigd.
Even leken de zorgen voorbij, maar het zou
nog lang duren voordat de invoer van goede
tabak was hersteld. Aangezien de regering
onvoldoende draagkrachtig was werd
goedkope tabak geïmporteerd uit Rhodesia.
Deze tabak verwerkte men tot de eenheids-

23

sigaret RHODESIA. Spottend sprak het
rokerspubliek over deze sigaret: Regering
Holland Ontdekte Deze Ellendige Sigaretten
In Afrika (48). Met mondjesmaat kwamen

48 Reclame sigaretten Rhodesia, 1945-1946

er importsigaretten op de markt. Deze
waren een winstobject voor de tal loze
zwarthandelaren. In 1946 werd tabak uit
Zuid-Amerika geïmporteerd. Ook deze
Domingotabak was van slechte kwaliteit en
vanwege de aanhoudende klachtenstroom is
men al snel met importeren gestopt. De 4O­
grams verpakking werd weer snel vervangen
door 5O-grams pakjes. Ondanks de heersen­
de malaise deden de fabrieken er alles aan
om van allerlei partijen tabak een redelijk
product te maken. Langzaam aan begon de
invoer uit Nederlands-Indië weer op gang te
komen. De opcenten verdwenen van de ban­
derol en de prijs van tabaksproducten begon
weer te dalen. Doordat de sigaar tijdens de
bezettingsjaren in diskrediet was geraakt en
de voorraden nog steeds aangroeiden moest
de regering ingrijpen. Op 1 juli 1947 werden
de sigaren bonvrij verklaard. Nederland was
op al Ie fronten bezig met de wederopbouw.
Het Rode Kruis startte haar hulpactie
(HAR I<). Rokers konden bijdragen door
pakjes sigaretten te kopen met een extra

24

toeslag van f 3, - voor het landsherstel.
Ondanks de inspanningen van de overheid
bleven sigaretten en rooktabak voorlopig op
de bon. Hoewel de amateur telers snel in

Gedenlc:oUntseetde tabak

BONVRIJ

49 Pakje 50 gram bonvrije gedenicotiniseerde tabak,
1945-1946

aantal afnamen gingen de beroepstelers
onverminderd door. Hun inlandse shag
mocht zonder bon verhandeld worden (49).

Nog steeds was het aanbod van de winkelier
nog onvoldoende afgestemd op de vraag van
de klant. Pas in 1949 kon men weer spreken
van een vrije markt. Met de afschaffing op
1 juli van de totale distributie werden de
negatieve effecten van de rantsoenering te
niet gedaan.

