
Nico Bosch

FAMILIE BOS - BOSCH
in i oixwoucl

Nico Bosch uit Spanbroek verhaalt over de familie­
geschiedenis Bos/Bosch in Wognum en Nibbixwoud.
Vier generaties Bosch in de laatste 150 jaar passeren
de revue.
Nico Bosch, geboren op 21 november 1951 te
Nibbixwoud, heeft tot zijn 27" jaar in Nibbixwoud
gewoond en woont nu in Spanbroek. Hij is getrouwd
met Marjo Stam {dochter van Nic. Stam en Ciska
Kamps) uit Hoogwoud. Het gezin bestaat uit twee
meisjes: Marleen en Laura, twee jongens: Stefan en
Vincent. Beroep: leraar Scholengemeenschap Tabor,
locatie d'Ampte, tevens gemeenteraadslid voor het
CDA in de gemeente Opmeer.

De stamboom van de familie Bos begint in de 18e

eeuw met Pieter Bos (-1781 Schagen), vervolgens
Claas Pieterse Bos (1736-1792 Schagen), Cornelis
Bos (1776-1832 Opmeer), Klaas Bos (1810-1847
Hoogwoud), Jacob Bosch (1847-1902 Wognum),
Nicolaas Bosch (1883-1968 Nibbixwoud), Jacob
Bosch (1915-1988 Nibbixwoud), Nico Bosch
(1951-) en Stefan Bosch (1988-).
Uit bovenstaand overzicht blijkt dat de huidige
familie Bosch al generaties lang in West-Friesland
woont.

Familie Bos wordt familie Bosch

Op 16 september 1804 trouwde te Opmeer Cornelis
Klaasz Bos, een dagloner (arbeider) te Schagen, met
Jantje Cornelisdr. De Moei uit Haringhuizen. Ze
kregen zes kinderen.
Hun zoon Klaas Bos, arbeider, trouwde met Trijntje
Mul uit Abbekerk, die echter al na drie jaar, kort na
de geboorte van het derde kind, overleed. Twee
kinderen overleden binnen het eerste levensjaar.
Het derde kind, Johanna Bosch, geboren 22 novem­
ber 1839 te Hoogwoud, overleed op 9 maart 1911 te
Spanbroek.
Klaas Bos hertrouwde op 16 januari 1845 in Wognum
met Geertje Schuit geboren te Wognum. Zij was de
dochter van Jacob Schuit en Aafje Brugman.
Drie kinderen werden nog geboren:
1. Cornelis Mattheus Bos geb. 24 februari 1846
Hoogwoud, overleden 18 januari 1910 Wognum.
Hij huwde met Geertje van Ammers, overleden op 29
augustus 1927 Wognum.
2. Jacob Bosch, geboren 31 oktober 1847 Hoogwoud.
3. Aafje Bosch, geboren 31 oktober 1847 Hoogwoud.

Eind 1847 was een bewogen periode in dit gezin;
vader Klaas overleed toen Jacob één maand oud was
en zijn tweelingzus Aafje Bosch overleed ruim twee
maanden oud.
Geertje Schuit hertrouwde in 1858 met Jan van
Diepen in Wognum. Jan van Diepen was de vader van
Cornelia (Neeltje) van Diepen. Zij huwde in 1872
met haar stiefbroer en 'pauselijk zouaaf' Jacob
Bosch.
Opmerkelijk is, dat vijf van de zes kinderen de
achternaam Bosch meekregen.
Verscheidene afstammelingen van Klaas Bos hebben
zich later zeer positief uitgelaten over deze 'verrij­
king': Bosch met sch.
Jacob Bosch: "Ik ben trots op mijn naam Bosch met
sch. Van school weten wij dat bos alleen met een s
een takkenbos is. Maar Bosch met sch betekent woud,
waarin het heerlijk vertoeven is, lekkere verse lucht
inademen, genieten van de rust en dennengeur om
over het sjilpen der vogels maar niet te praten. Wat
ben ik blij dat ik een Bosch met sch ben."

Zouaven

In de 18e eeuw na de val van Napoleon bestond Italië
uit kleine soevereine gebiedjes. In Italië en ook in
verscheidene andere Europese gebieden was het
onrustig. Er werd geprobeerd een eenheidsstaat van
Italië te maken. Het middengedeelte werd gevormd
door de pauselijke staten.
Er waren avonturiers die zich wilden wreken op de
Fransen die o.a. Rome in bezit hadden. De aanvanke­
lijke steun van Frankrijk was onvoldoende om die
avonturiers in bedwang te houden.
Paus Pius IX deed in 1860 een oproep aan alle
jongeren in de wereld om hem te helpen bij de
verdediging van de kerkelijke staat. In het begin
meldden zich vooral Fransen en Belgen. In 1862
begonnen ook Nederlanders toe te stromen. Er waren
mensen bij uit alle lagen van de bevolking: boeren­
zoons, middenstanders, beroepssoldaten - voorname­
lijk uit Frankrijk- en edelen.
De taak van het zouavenleger omvatte meer dan
alleen maar de verdediging van het pauselijk gebied.
De mannen verrichtten ook politiediensten. Er
zwierven namelijk ook nogal wat roversbenden rond.
Een zouaaf die in Rome kwam, onderging een strenge
keuring, ontving een uniform, kreeg een spoedoplei­
ding en werd daarna ingezet tegen de roversbenden.

Jaarboek 2007 61

Oorkonde.

In 1867 brak in Rome de cholera uit. Ook hierbij
werd hulp gevraagd aan de zouaven.
Naast de Fransen verdedigden de zouaven het grond­
gebied van de paus. In 1867 verwierven verscheidene
jonge Nederlanders faam in de strijd tegen Victor
Emmanuel en het leger van Garibaldi.
Toen in 1870 de Frans-Duitse oorlog uitbrak, trokken de
Fransen zich terug en prompt viel Victor Emmanuel aan.
Van nu af aan voerden de zouaven een verloren strijd.
Op 20 september 1870 namen de Italiaanse troepen
Rome in. De zouaven werden krijgsgevangen gemaakt
en uitgewezen naar hun eigen land. Zeker 3100 Neder­
landers hebben deelgenomen aan de verdediging van de
kerkelijke staat. De herinneringen aan die tijd worden
levend gehouden door de Nederlandse vereniging 'Pro
Petri Sede' (voor Petrus' stoel).

Pauselijk zouaaf Jacob Bosch geboren 31
oktober 1847

Jacob Bosch geboren 31 oktober 1847 Hoogwoud
(beroep landbouwer) diende onder legernummer
4328. Hij was pauselijk zouaaf van 14 oktober 1867
tot 14 april 1870 en heeft deelgenomen aan de
veldtocht van 1867. Jacob streed in de beroemde slag
van Mentana waarvoor hij werd onderscheiden met
het Mentanakruis. Tevens is hij gedecoreerd met de
bronzen medaille der Romeinse Veldslagen.

Als jongeman ging Jacob Bosch dienen als pauselijk
zouaaf. Hij reisde via Brussel naar Marseille en
vandaar per schip naar Rome om de Garibaldisten te
bestrijden. Dat waren toen de linkse rakkers. Of hij
Garibaldisten van kant heeft gemaakt, vertelt de
geschiedenis niet.
Wel heeft zijn nageslacht tot de 4e graad dankzij
Jacob een volle aflaat verdiend. Een goedkoper leger
kon de paus nooit krijgen, want dat was hun loon,
reiskosten inbegrepen, heen en terug.

g Evenals alle andere
pauselijke zouaven verloor
Jacob zijn burgerrechten
bij terugkomst in Neder­
land omdat hij voor een

r : ander land had gevochten.
Jrj jX\ $£>mjL ! Jacob heeft daarom vóór

L 1 ' J 3 zijn huwelijk meermalen
naar Amerika en Argenti­
nië gevaren als verzorger
van het vee van emigran­
ten.
Jacob (Jaap) huwde met
Cornelia (Neeltje) van
Diepen op 1 februari 1872
in Wognum. Neeltje is
geboren op 10 april 1848
aan de Zomerdijk en

overleden op 4 februari 1940 in Nibbixwoud. Zij was
een dochter van Jan van Diepen en Leentje Oud en
later een stiefzuster van Jacob Bosch.
Samen kregen zij acht kinderen, drie kinderen
overleden kort na de geboorte.
Op de familiefoto uit 1896 staan Helena Bosch geb. 9

Rechts: Jacob Bosch

Jacob Bosch met de pauselijke onderscheiding en
Neeltje van Diepen, samen met hun kinderen op
een familiefoto uit 1896.

december 1875 Wognum, Geertruida Bosch geb. 7
november 1877 Wognum, getrouwd met Gerrit
Doodeman uit Nibbixwoud, Afra Bosch geb. 28

62 Jaarboek 2007

november 1880 Wognum, Nicolaas Bosch geb. 29
augustus 1883 en Johanna Bosch geb. 4 augus­
tus, 1885, getrouwd met Meindert Deen.

Volgens het bevolkingsregister van Wognum was
Jacob kramer en polderbode. Hij was koster van 1880
tot 1902 en had een winkel in religieuze artikelen
(rozenkransen en bidprentjes) en manufacturen. Ook
stond hij op de kermis met een snoepkraam en was
hij verzekeringsagent van mij. Noord-Brabant.
Hij heeft aan de Kerkstraat en aan de Oosteinderweg
in Wognum gewoond.
Jacob overleed op 7 mei 1902 in Wognum. Gezin Nicolaas (Klaas) Bosch en Cornelia (Kneel) Appel.

'De zaak des Pattses is de zaak v*n God.
6edenk in uwe gewen de Ziel »sn Zallacr

JACOB BOSCH,
Fnuselijt Zouaaf ai gïdtcortert! vw.ï hu errtkruh

van Maitmtti m ét inmun medaille ihr
Romtimdu kY.',d.'b,.',:,v.

overled;:); te ib,e.w«w den 7 Mei Ï902, na
voorzien te zijn van de laatste H.H. Sncra-
meuten in den ouderdom van 54 jaren

en aldaar begraven den 10 daaraan­
volgende op den Godsakker onder

de sehaduw van '(kruis.
Ik heb een goeden strijd gestraden, mijn loop­

baan voltrokken en mijn geloof bewaard, than:;
is mij de kroon der i;e;eoa:;,beid weee;:.:l<::",i,
welke God beloofd heeft, aan die Hem beminnen.

Met volle overgeving ;n,n r;„,l: H. Wil heelt
hij eieh voorbereid voor den dood, zijn ;;roo;
geloof gaf Item een vast vertrouwen, op een
zalig sterfuur.

Geliefde echtgenoote, werp al «rarebekomme­
ringen op den Heer en Hij zal steeds uw helper
zijn.

Mijne kinderen, ondeibondt :dh;,d de gebed;::,
van den Heer uwen God, leeft in vrede niei el­
kander, eert uwe moeder ai de dagen van baai
leven en bidt voor mij.

Mijne dierbare wapenbroeders, venteer col:
gijlieden mij niet in uwe gebeden.

GEBED.
Cewnatdig U, o Heer aan nv

vergitïeais te schenkaa va; zijn ;:r,nde,-i en ^vak-
heden, laat hem de vruefi 1 1 ,
en Held:.: incogsten en neem hem op in'tyela!
.lei gelukzaligen lioorjesits Christus omen Heer,

Amen,
CfaH Vader. —• ElV. • ••*•

Hij ruste in vrede 't

Bidprentje Jacob Bosch.

Nicolaas (Klaas) Bosch,
geboren 29 augustus 1883

Nicolaas (Klaas) huwde op 4 februari 1909 met
Cornelia (kneel) Appel geb. 9 augustus 1882 Span­
broek, dochter van Nicolaas Appel en Pietertje Boots.

Zij kregen zeven kinderen.
1. Petronella geb. 6 mei 1910, trouwde met Nicolaas
Meijssen uit Monnikendam, kruidenier.
2. Cornelia geb. 4 december 1912, trouwde met
Johannes Spruit, tuinder, Zwaagdijk-Oost.
3. Jacobus geb. 4 decemberl915, trouwde met Afra
Kraakman uit Zwaagdijk-West, schilder.
4. Helena geb. 21 augustus 1917, religieuze in
Lutjebroek, Bennebroek.
5. Nicolaas geb. 1920, overleed in 1926 aan de
gevolgen van buikvliesontsteking.
6. Afra geb. 28 juni 1922, trouwde met Petras Baas,
Westwoud, metselaar.
7. Catharina geb. 16 juli 1923, trouwde met Adrianus
Bakker, Obdam, veehouder.
Nicolaas Bosch kocht op 15 januari 1908 van Jan
Vertelman, metselaar, een huis op Ganker 8 in

Nibbixwoud. De koopsom was ƒ 1200. De akte werd
gepasseerd bij notaris Bos, Hoorn. Het geld voor de
hypotheek (ƒ 1000, rente 4 14%) werd geleend van

Pieter en Johannes
Ursem en mejuffrouw
Cornelia Ursem te
Wognum.
Nicolaas was een blijde,
gemoedelijke man.
Cornelia regelde vaak
de schilderszaken, ze
had als het ware 'de
broek aan'. Er werd
vooral in het begin van
de 20e eeuw zelf verf
gemaakt met een
verfmolen. De familie
Bosch is nog in bezit
van oude materialen
zoals verf molens,
verfpoeder en lijnolie.
Om op het werk te

komen werd gebruikgemaakt van een fiets met een
kar erachter. Het glaswerk werd op de rug meegedra­
gen.

Nicolaas Bosch in
schilderskiel, ca. 1932

Verfmolens.

Jaarboek 2007 63

Nicolaas Bosch en Cornelia Bosch-Appel in 1962.

V E R G U N N I N G

VESTIGINGSWET KLEiNBEORIj

Glasdrager voor op de rug.

Naast schilder was Nicolaas Bosch vanaf 1902 t/m
1 januari 1949 ook verzekeringsagent. Daarna nam
zoon Jacob de verzekeringsportefeuille over. De
verzekeringsmaatschappijen waren: Noord-Brabant,
Woudsend, de 7-Provinciën en de Nederlandsche
Lloyd, later Delta Lloyd.
Nicolaas Bosch was ook koorzanger en commandant
van de Vrijwillige Landstorm.

Door een val bij het
afbreken van een

1 1 • kas bij de familie
Schoenmaker aan de

TT.ITT Dorpsstraat in
Nibbixwoud in de

- vijftiger jaren, brak
hij zijn heup en

' .7 kreeg hij een plastic
~';TZ~~:—,.Ï....<• i m, (r t heup. Daardoor kon

• "'" hij niet meer op een
gewone fiets fietsen,

... " *"u* t maar maakte hij
gebruik van een
invalidenfietskar.

, * ' ;V - ! - In 1959 verhuisde
Nicolaas Bosch en

Vergunning 'Vestigingswet Cornelia Appel naar
kleinbedrijf 1937'. een nieuwe tussen­

woning aan de
Ganker 92 tegenover café Imming.
In 1963 verhuisde het echtpaar naar het
St.Nicolaasgebouw in Lutjebroek omdat Cornelia
Appel meer lichamelijke verzorging nodig had. Hun
dochter Helena werkte daar. Cornelia Appel overleed
op 6 februari 1965, 82 jaar oud, en Nicolaas Bosch
overleed op 2 januari 1968, 84 jaar oud.

Jacob Bosch, geboren 4 december 1915

Jacob Bosch was door het overlijden van zijn broertje
Nicolaas op 6-jarige leeftijd (in 1926) de enige zoon

van Nicolaas Bosch. Na de lagere school is Jacob
eerst drie jaar op priesterstudie geweest. Daarna heeft
hij de Middelbare Handelsavondschool in Hoorn
gedaan en behaalde hij het diploma in de Engelse en
Duitse taal, handelscorrespondentie en boekhouden.
Eind 1942, tijdens WO II, werd hem vlak voor
Kerstmis tijdens werkzaamheden bij de familie
Schoenmaker aan de Ganker, meegedeeld dat hij zich
de volgende dag bij het station van Hoorn moest
melden om ingezet te worden bij de Arbeitseinsatz in
Duitsland.
Met de trein ging hij met vele anderen naar Keulen.
Op een arbeidersmarkt moest hij opgeven wat voor
werk hij kon doen. Jacob heeft het eerste jaar ver­
scheidene huizen hersteld die door bombardementen
gedeeltelijk verwoest waren. Tevens was hij misdie­
naar in de dom van Keulen. Hij sprak door zijn studie
goed Duits. Later moest Jacob in de buurt van Berlijn
V2-raketten vervaardigen voor de oorlogsindustrie.
Hij woonde daar in barakken en had regelmatig last
van bombardementen. Daar heeft Jacob veel angstige
momenten meegemaakt. Begin 1945 is hij gevlucht
met een maatje Leen Sloof uit IJmuiden. Hij is lopend
door de landerijen richting Nederland gegaan. Bij
verscheidene boerenbedrijven kreeg hij onderdak.
Door zijn goede Duits dachten velen dat hij een
Duitser was. Van 30 april t/m 14 mei 1945 verbleef
hij op een boerderij in Westfalen. Uiteindelijk kwam
hij ziek en ondervoed in Maastricht aan. Door
tuberculose heeft hij ruim een jaar in sanatorium
Deckerswald te Groesbeek gelegen. Na thuiskomst
heeft hij nog een paar maanden op een ziekbed
gelegen. Hij heeft hier steun gehad van de D.V.D.O.
(De Verzorging der Oorlogsslachtoffers). Na de
oorlog had hij nog regelmatig schriftelijk contact met
de Duitsers bij wie hij in oorlogstijd verbleef.
Aan zijn kinderen vertelde hij niet veel over de
oorlog. In 1966 heeft Jacob Bosch met enkele
kinderen een bezoek gebracht aan Keulen en tevens
bekenden bezocht.
Jacob huwde met A f ra Kraakman, geboren 9 septem­
ber 1921.

64 Jaarboek 2007

Gezin Jacob Bosch en Af ra Kraakman.

De volgende acht kinderen werden geboren:
Nico (1951), Ria (1952), Jan (1954), Corrie (1957),
Annemiek (1958), Elly (1961), Sjaak (1962) en Guus
(1964). Ria, Jan en Corrie wonen nog steeds in het
geboortedorp Nibbixwoud, de anderen wonen in een
straal van 15 km rondom.

Achter de werkplaats werd een gedeelte aangebouwd
dat diende als opslag voor glas.
Het gezin van Jacob en Afra Bosch-Kraakman
breidde steeds meer uit. Ook de drukte in het schil­
dersbedrijf werd steeds groter. Er was door de week
hulp in de huishouding, achtereenvolgens van Leen
Koopman, Riet Verlaat en Gisela Beenen. Later
assisteerde dochter Ria in de huishouding en in de
winkel en zoon Jan werkte naast zijn schildersoplei­
ding steeds meer in het bedrijf.

De schilderswinkel in 1969.

Verbouwingen
Op 17 januari 1929 kocht Nicolaas Bosch, de vader
van Jacob, een stuk tuingrond van Dirk Wenker,
achter de woning, van 1 are en 70 ca voor ƒ 168. De
akte passeerde bij notaris Rees in Benningbroek.
Naast deze overdracht verkocht Dirk Wenker op
hetzelfde moment een achterliggend perceel aan
Pieter Rood, veehouder, in Benningbroek.

Het huis van de familie Bosch in 1925

Op 12 mei 1958 werd het woonhuis met werkplaats
en erf overgedragen aan Jacobus Bosch, 4 are 25 ca
voor ƒ 8000. Nicolaas Bosch en Cornelia Appel
verhuisden toen naar een rijtjeswoning. Het huis
kwam in zijn geheel ter beschikking van het gezin
Jacob Bosch en werd gedeeltelijk verbouwd. Het
voorste gedeelte van de werkplaats werd in de
zestiger jaren ingericht als winkel met toonbank,
etalage, verfwand en een wand met behangrollen.

In 1968 werd er naast het woonhuis een winkel van
ongeveer 40 m2 gebouwd door aannemer J. Schou­
ten, bouwkosten ƒ 3150. Het woonhuis en de schuur
zijn nu 86 jaar oud en eigendom van zoon Jan Bosch.

Werknemers

Jacob Bosch,
maar ook zijn
vader Nicolaas,
hadden meestal
maar enkele
werknemers in
dienst. Cor
Karsten, geboren
24 april 1908 aan
de Dorpsstraat
76, heeft heel
lang bij schil­
dersbedrijf
Bosch gewerkt.
De loonstaat van
1959 geeft een
nettoloon van
ƒ 68,98 per week
bij een zes
daagse werk­
week.

Winkeldeur, 2006.

Jaarboek 2007 65

Het nettojaarloon was toen ƒ 3418,76. Andere
werknemers waren o.a. Willem de Bas van de Wester-
wijzend en Piet Spaans uit Midwoud. Bij grote drukte
werd er samengewerkt met andere schildersbedrijven
o.a. met het bedrijf van De Boer uit Obdam.
In 1963 werd de eerste auto door het schildersbedrijf
aangeschaft.

Lange dagen

Jacob Bosch was
schilder (niet op
hoge daken) en
verzekerings­
agent; zo staat het
vermeld op de

Jacob Bosch voor de ongevallenverze-
schilderswinkel, 1966. kering die hij

afsloot bij de
Nederlandsche Lloyd. Hij was zeven dagen in de
week met z'n zaak bezig; zes dagen schilder-, glas-
en verzekeringswerk en op zondagmiddag deed hij de
boekhouding. Soms werd er bij hoge uitzondering
glas in de avonduren of op zondag (café Entius)
gezet.
De meeste werkzaamheden werden bij de katholieke
mensen uit Nibbixwoud, Benningbroek en Hauwert
uitgevoerd. Als de werkzaamheden klaar waren, werd
de rekening later thuis aangeboden.

Lelijk ongeval

Op 58-jarige leeftijd tijdens schuurwerkzaamheden
bij dokter Botman aan de Doipsstraat is Jacob Bosch
van zeven meter hoog naar beneden gevallen. Zijn
voet was verbrijzeld.
Uiteindelijk werd zijn been onder de knie afgezet en
moest hij leren lopen met een prothese.
Hij heeft bijna een jaar in het ziekenhuis gelegen, van
19 juni 1974 t/m 5 juni 1975. Door de actie zieken-
vervoer Nibbixwoud (vermeld in het dorpsblad De

Jacob Bosch aan het glassnijden, 1975.

Kern) heeft menig dorpsbewoner een bezoek gebracht
aan Jacob Bosch.
Zoon Jan kreeg schildershulp. Verscheidene schilders
uit de omgeving hebben zich extra ingezet voor het
bedrijf Bosch.
Jacob was voor 45-55% gehandicapt en heeft later
nog wel kleine klussen gedaan. Gelukkig kon hij zich
verplaatsen met een aangepaste auto. Zelfs dansen
was weer mogelijk.
Jacob was een vrolijke, gezellige, sociale en hardwer­
kende man die zich daarnaast ook inzette voor de
Bond van Ouderen. Hij organiseerde met Luce Weel
en Gert Kroon reisjes voor ouderen. Verder bemande
hij verscheidene jaren de missiepost tijdens de 40MM
in Venhuizen.
Zijn grote hobby klaverjassen heeft hij tot het einde
van zijn leven kunnen uitoefenen. Hij heeft vele
kaartrondjes gehad. Met Joop van Velzen, Jaap
Ruiter, Jan Ooijevaar, Arie Beers en Cor Appelman.
Op 26 september 1988 overleed hij plotseling in het
St. Jansziekenhuis in Hoorn.

Jacob Bosch en Afra Bosch-Kraakman.

De schilderszaak en -winkel werden nog een paar jaar
voortgezet. Daarna ging zoon Jan werken bij een
ander schildersbedrijf.
Moeder Afra Bosch-Kraakman woont nog steeds op
Ganker 16.

Nicolaas Bosch (Klaas) en Jacob Bosch
55 jaar secretaris Middenstandsvereniging

Tijdens de oprichtingsvergadering van de Midden­
standsvereniging van Nibbixwoud werd Nico­
laas Bosch in 1917 secretaris. Voorzitter werd de heer
C . V Appelman en K . Klijn werd penningmeester. In
die tijd werd duidelijk dat men zich sterk diende te
maken tegen 'Groot Kapitaal Warenhuizen en Coöpe­
raties', terwijl men tevens de beunhazerij tegen zou
moeten gaan. De nieuw opgerichte vereniging kreeg
de naam St. Franciscus van Assisi.
Het was een heel actieve vereniging. Zo werden St.
Nicolaasacties georganiseerd, er kwam een commis-

66 Jaarboek 2007

sie van bijstand en er werden reclamecouranten
verstuurd. Bijna altijd was de pastoor ook aanwezig.
In 1937 gaf zelfs bisschop Huibers acte de présence.

Jacob Bosch neemt de oorkonde in ontvangst uit
handen van de heer Lagrand, districtsvoorzitter
van hetK.N.O.V.

Interview met Jacob (Jaap) Bosch, 1974

Jaap Bosch was een geboren en getogen
Nibbiker, hij kende alle oud-Nibbixwouders. In
het najaar van 1974 vertelde hij over vroeger
en nu:

Nibbixwoud is het dorp van de krielkokers.
"Wie een blik op de kaart van Noord-Holland
werpt, ontwaart tussen Hoorn en Medemblik een
klein geel strookje. Nibbixwoud en Wognum,
neergeplant op schrale zandgrond. Onvruchtbare
rotgrond waar niets dan kleine krieltjes van
aardappelen vanaf kwamen. Dat was nog voor de
gloriedagen van de eerste kunstmest. Er was toen
bar veel armoede op het dorp. Veel kleine bou-
wertjes hadden zich aan de gratie van 'Sluis en
Groot' in Enkhuizen overgeleverd. Ze verbouwden
bloemen voor het zaad.
Tussen kerst en Nieuwjaar werd het geld door
de Enkhuizer zaadgigant uitgekeerd. Dat was
een spannende tijd. Want het zaad werd
beoordeeld naar de kiemkracht ervan. En je
moest maar net afwachten hoe dat uitpakte.
Ook de schilder werd tegen het eind van het
jaar pas uitbetaald. Dat begrijp je....
Een bedenkelijke miseconomie, toen in Nibbik.
Zandgrondschrapertjes met bloemen en piepers
en andijvie vormden de oude kluit. Soebatten
en broodvechten geblazen.
Brood? Man, er waren minstens vijf bakkers op
't dorp. Maar iedereen bakte z'n brood zelf.
Ten tijde van de krieltjesmalaise werden er
heel wat brokjes grond voor 'n appel en 'n

Tijdens de algemene ledenvergadering van 24 januari
1950 werd afscheid genomen van Nicolaas Bosch.
Hij werd tot erelid benoemd na 33 jaar secretaris­
schap.
Tijdens deze vergadering kregen de middenstanders
nog een bijzonder advies:
"Weest op uw hoede, vraag contante betaling en laat
uw rekening niet te lang wachten."
Van 1951 tot 1972 bemande zoon Jacob Bosch ook
het secretariaat van de vereniging. Hij heeft zo'n
dertig jaar een bestuursfunctie bekleed en heeft zich
zo op zijn eigen wijze ingezet voor de organisatie en
de gemeenschap.
In 1983 ontving Jacob Bosch de oorkonde van
verdienste van het K.N.O.V. en als blijk van waarde­
ring werd hij benoemd tot erelid van de vereniging.

Foto's: familie Bosch en Sander Admiraal.

ei van de hand gedaan. De kleine zelfstandige
Nibbikker raakte uit de mode. Men ging over
op vastigheid. Banen met sociale zekerheid.
Toen echter de kunstmest zijn intrede deed,
kwam de grond weer in zwang. Toen hebben
veel bouwertjes zich de haren uit het werk­
hoofd trachten te rukken. Van spijt over de
verkochte grond. Maar gedane zaken nemen
nu eenmaal moeilijk een keer.
Met het wortelvolkje van Wognum stonden de
krielkokers sportief op voet van oorlog. Wan­
neer er een voetbalmatch tussen beide buur-
staatjes werd uitgevochten raasde er een
orkaan van wilde kreten over het trapveld,
leder dorp moest en zou winnen. De rivaliteit
tussen Wognum en Nibbixwoud is vandaag de
dag wat geluwd. Af en toe steekt de oude
narigheid de kop op. Maar een reden tot ernsti­
ge angst of wandaden geeft het niet.
De arme Wijzend heeft boompje verwisselen
gespeeld met de rijke Wijzend. De situatie is nu
precies omgekeerd. Nibbixwoud kent nu een
redelijke welvaart. Solide bedrijven staan er te
bloeien in plaats van de viooltjes uit de Sluis en
Groot-tijden.
Een dreun van een tapijthoeve (verbrand in
1977, red.), de uitgaansfabriek van Jan Entius,
het levensmiddelenimperium van Hulst en
Schoenmaker. Een zwembad, twee speeltuinen,
prachtige sportaccommodatie en een lel van
een camping. Puike middenstand, links en
rechts een nieuwbouwwijk."

Jaarboek 2007 67

	bosch 061.pdf
	bosch 062.pdf
	bosch 063.pdf
	bosch 064.pdf
	bosch 065.pdf
	bosch 066.pdf
	bosch 067.pdf

