

VAN DE REDACTIE

Deel uw kennis ...

Rond de eeuwwisseling circuleerde op Internet een lijst met aforismen (korte, bondige uitspraken met een boodschap) met de titel Message for the new Millenium. Een van die boodschappen was: Share your knowledge, it's a way to achieve immortality (deel uw kennis, het is een manier om onsterfelijk te worden). De uitspraken werden toegeschreven aan Zijne Heiligheid de Dalai Lama van Tibet, maar dat bleek vals: ze komen uit een boekje van Brown en Brown, getiteld Life's little instruction book en werden kennelijk bewust voorzien van een 'verheven' auteur om meer indruk te maken.

De eerste les uit dit verhaal is dat (ook genealogen) uiterst voorzichtig moeten zijn met alle informatie die op het Internet circuleert. De tweede is dat de boodschap (Deel uw kennis...) wel degelijk relevant is, ook voor stamboomonderzoekers die hun gegevens vaak nog afschermen alsof het hun grootste schat is.

We leven in het tijdperk van kennisdeling. Het op de een of andere manier delen van kennis heeft grote voordelen omdat het kan leiden tot vermeerdering en verbetering van je eigen gegevens. Publiceren is zo'n manier van kennisdelen.

De redactie nodigt u dan ook van harte uit om gebruik te maken van ons mededelingenblad om uw kennis te delen. U vindt in deze aflevering onder andere een suggestie van Ger Kleinbergen, maar ook weer de nodige bijdragen waarop u kunt reageren. Denkt u ook nog aan het nieuwe kwartierstatenboek? U kunt bij ons ook altijd terecht als u hulp nodig hebt bij het publiceren van uw eigen stamboomgegevens. Want hoe meer kennis we delen, hoe meer we, met elkaar, komen te weten.

GEPLANDE BIJeenKOMSTEN

Gemeenschapshuis 't Trefpunt, Belgiëplein 20, 5628 XJ Eindhoven

Begin van de voordrachten 20.00 uur, zaal open 19.30 uur

Op elke bijeenkomst de stands: Contactdienst, Tijdschriften, Bibliotheek en Nieuwe Leden.

Dinsdag 15 maart	<u>De valkuil van Naamsveranderingen</u> door: mr. A.H.G. Verouden
Zondag 20 maart	<u>De tiende Limburgse Genealogische Contactdag en de eerste Inter-Limburgse Genealogische Contactdag</u>
Dinsdag 12 april	<u>Ledenvergadering van de afdeling</u>
Dinsdag 10 mei	<u>Koorts en Honger</u> door: Hans van den Broek, arts radioloog in het Elkerliek ziekenhuis te Helmond
Zaterdag 18 juni	<u>Excursie naar de Koninklijke Bibliotheek te Den Haag</u> (Onder voorbehoud)

KORTE INHOUD VAN DE BIJeenKOMSTEN

Dinsdag 15 maart

De valkuil van Naamsveranderingen

door: mr. A.H.G. Verouden

Vroeger of later maken we het allemaal wel een keer mee.

Het genealogisch onderzoek loopt vast omdat we de familienaam, waarnaar we op zoek zijn, niet meer tegenkomen in de diverse bronnen waarin we zoeken. Het kan zijn dat we bij ons onderzoek bronnen over het hoofd zien. Het kan ook zijn dat de familienaam eerst vanaf een zekere tijd in gebruik is genomen. Vóór die tijd ben je dan op patroniemen aangewezen. Dat is dan vaak erg lastig zoeken. Maar dikwijls ook is de oorzaak gelegen in het feit dat er een naamsverandering heeft plaatsgevonden. Hierover gaat deze lezing.

Spreker is jarenlang bestuurslid, o.a. voorzitter, van de NGV afd. Delfland geweest en is een zeer actief genealoog. Voor inhoud zie het decembernummer blz. 96

Zondag 20 maart

De tiende Limburgse Genealogische Contactdag en de eerste Inter-Limburgse Genealogische Contactdag

Mede georganiseerd door de NGV Kempen- en Peelland (zie pagina 7 in dit nummer)

Dinsdag 12 april

Jaarvergadering afdeling Kempen- en Peelland

Agenda

1. Opening en vaststelling agenda
2. Notulen van de ledenvergaderingen op 13 april en 9 november 2010.
3. Ingekomen stukken.
4. Mededelingen
5. Jaarverslag 2010
6. Financieel jaarverslag 2010
7. Verslag kascommissie over 2010.
8. Bestuursverkiezing.
Aftredend volgens rooster is Henriëtte Hardeman - Emans. Henriëtte is verkiesbaar voor een volgende termijn. Kandidaatstelling kan tevens geschieden door ten minste vijf leden, tot uiterlijk een week voor de vergadering, door schriftelijke en ondertekende opgave bij de afdelingssecretaris.
9. Verkiezing kascommissie 2011.

10. Verslag van de afdelingsafgevaardigde, dhr. Jan Wassink, naar de Algemene Vergadering van de N.G.V. november 2010
11. Verkiezing afgevaardigde en plaatsvervangend afgevaardigde voor de Algemene Vergadering.
12. De agenda van de Algemene Vergadering van de N.G.V. op 16 april 2011 en het verlenen van mandaten aan de afgevaardigde(n).
13. Suggesties van leden voor lezingen en of excursies.
14. Rondvraag.
15. Sluiting.

Notulen, verslagen en overige vergaderstukken worden per email naar de leden verzonden of kunnen, indien gewenst, schriftelijk of telefonisch opgevraagd worden bij de afdelingssecretaris Marie-Louise van Wijk-van Duurling.

Dinsdag 10 mei

Koorts en Honger

Door: Hans van den Broek,

Hans van den Broek, arts-radioloog in het Elkerliek ziekenhuis te Helmond, geeft al jaren lezingen over de geschiedenis der geneeskunde. Hij probeert een totaal beeld te schetsen van de geneeskunde zoals onze voorouders die hebben meegemaakt. Zijn focus ligt hierbij op de regio Zuidoost Brabant.

Om een goed inzicht te krijgen in de ongelooflijke hoeveelheid materiaal heeft hij de thema's in een 30 tal onderwerpen verdeeld. Zijn belangrijkste opvatting is dat het merendeel van de sterfte in vroeger tijd te wijten was aan infectieziekten en slechte of onvoldoende voeding.

Tijdens de lezing zal hij ingaan op de indeling van de boeiende behandelingen van de ziektes, de taken van de chirurgijn, de universitaire medicine doctor en de vroedvrouw. Daarnaast wil hij wijzen op de vele gegevens die verborgen zitten in de wonderverhalen.

Indien de tijd daarvoor ruimte biedt kan nog ingegaan worden op het verschijnsel dat 7^e zonen Louis genoemd werden in onze regio.

De **Genealogische Dag 2011** wordt gehouden op **21 mei** in **Utrecht** in en rondom het Utrechts Archief, en wordt georganiseerd door de afdeling Utrecht van de Nederlandse Genealogische Vereniging.

Het thema van deze dag zal groen gekleurd zijn want hij staat in het teken van de hoveniers. Hoveniers of warmoezeniers kweekten en leverden van oudsher de groenten en fruit voor de inwoners van de stad; andere hoveniers verzorgden het uiterlijk van de stad in hoven, plantsoenen en parken. Er zijn hoveniersgeslachten bekend die vele generaties lang hierin werkzaam zijn geweest.

Zaterdag 18 juni (onder voorbehoud)

Excursie naar de Koninklijke Bibliotheek te Den Haag

Een rondleiding door de KB duurt ongeveer een uur en gaat langs de leesalen, de microfilmruimte, de leeszaal Bijzondere Collecties, de magazijnen en De Verdieping van Nederland. Met eigen ogen kan gezien worden hoe ruim 80 kilometer aan boeken en tijdschriften is opgeslagen.

Voor of na de rondleiding is er gelegenheid voor eigen onderzoek in de Koninklijke Bibliotheek, bij het Centraal Bureau voor Genealogie of het Nationaal Archief. Al deze drie organisaties zijn gehuisvest op dezelfde locatie op zeer korte loopafstand (2 min) van het Centraal Station te Den Haag.

Geïnteresseerd? Bericht dit dan zo spoedig mogelijk bij de afdelingssecretaris maar uiterlijk vóór 30 april aanstaande.

Samenwerking met HCC

NGV leden kunnen ook deel nemen aan de bijeenkomsten van de werkgroep Computergenealogie van de afdeling HCC!zob (Zuidoost Brabant). Deze werkgroep richt zich op ondersteuning van de leden bij het gebruik van de PC voor hun genealogie hobby. De bijeenkomsten zijn in 't Slot, Kastelenplein 167, Eindhoven.

Zie voor alg. informatie, agenda en nieuwsbrief: genealogiepagina op www.hcczob.nl

Agenda

- 12 maart: zaterdagopenstelling archief Tilburg
- 7 + 18 maart: Start cursus huizenonderzoek archief Tilburg.
Info: www.regionaalarchieftilburg.nl
- 19 maart: Inloopmiddag, ook voor NGV leden, werkgroep HCCcomputergenealogie 13.00-16.00 uur.
Buurthuis 't Slot, Kastelenplein 167 Eindhoven
- 24 maart: De relatie tussen de heren van Cranendonck en de stad Eindhoven.
Lezing door Jack Biemans in museum Kempenland. Aanvang 20.00 uur
Info: www.heemkundekringcranendomck.nl/historie

KOPIJ VOOR HET VOLGENDE NUMMER INZENDEN

VOOR 1 MEI

**Tevens bestaat de mogelijkheid om uw advertentie te plaatsen
Voor informatie neemt u contact op met de redactie**

e-mailadres: h.unij@hccnet.nl
postadres: Taurus 1 5706 PC Helmond

KENNISMAKING MET ONZE NIEUWE SECRETARIS

Marie-Louise van Wijk – van Duurling

Ik ben van 1951 en geboren in Maastricht. Mijn vader was militair en aldaar gelegerd. Rond mijn negende werd hij overgeplaatst en verhuisden we naar het noorden van Limburg en later Noord-Brabant. In 1970 ben ik in Tilburg begonnen met een opleiding in de verpleging. Na afronding hiervan ben ik teruggegaan naar Maastricht. Daar heb ik Jos leren kennen en zijn we getrouwd. Jos kwam uit Hoensbroek en werkte voor Philips in Sittard. Door zijn overplaatsing van Sittard naar Eindhoven zijn we dus hier terecht gekomen. Na diverse opleidingen in de verpleging, heb ik onder andere 27 jaar gewerkt bij wat nu Zuidzorg heet. Daar heb ik een staffunctie vervuld en les gegeven. Ik heb dat altijd met veel plezier gedaan en was eigenlijk nog niet toe aan een pensionering. Omdat Jos al wel thuis was, wij schelen een aantal jaren, ben ik toen ook maar gestopt.

Wij hebben een dochter, een zoon en een kleinkind. Mijn interesse voor geschiedenis is er altijd al geweest. Dat resulteerde nog niet direct in een genealogische speurtocht. Dat begon te komen toen onze dochter bij mijn pensionering mij een aantal boekjes gaf over genealogie. Ik ben toen rond 2006 begonnen met de kwartierstaat waarin onze kinderen als proband vermeld staan. Op die manier is de zaak verder uitgegroeid en heb ik gegevens verzameld in archieven in Maastricht van mijn familie en in Groningen, waar de familie van Jos vandaan komt. Daarnaast informatie gekregen van het CBG en niet te vergeten

Familysearch waar ik nu veel gegevens van download. Bij mijn start met de kwartierstaat ben ik ook direct lid geworden van het NGV en dus K&P.

Een zeer bijzondere vondst is toch wel dat meerdere van mijn voorvaders militair waren en destijds gelegerd in het garnizoen Maastricht. Mogelijk is dat een van de redenen geweest waarom mijn vader ook militair geworden is. Mijn speurtocht eindigt momenteel ~1750. Zoals eerder gezegd had ik nog energie genoeg om iets te gaan doen en toen de vragen kwamen over bezetting van functies bij Kempen & Peelland, heb ik getwijfeld voor welke job ik zou gaan. Het is dus uiteindelijk secretaris geworden. Ik heb in mijn vorige functie daarin veel ervaring opgedaan. Maar een plaats in de redactie had ik ook leuk gevonden (mogelijk jouw volgende job Marie-Louise).

Andere hobby's van ons zijn, wandelen, lezen, wielrennen, (ja op een echte racefiets!) kamperen met onze caravan maar dat kan ook zijn in een klein tentje hoewel dat een beetje begint te slijten. En natuurlijk onze kleindochter, daar besteden we graag veel tijd aan.

Marie-Louise bedankt voor de ontvangst bij jou en voor dit interview.

Wij wensen je veel succes.

Ger Kleinbergen

VAN DE AFGEVAARDIGDE

Hoofdpunten Algemene Vergadering NGV op 27 november 2010

Mededelingen van de voorzitter.

De opkomst op de afdelingbijeenkomsten is aan het oplopen. De jubilea van de afdelingen Nijmegen en Rijnland zijn goed verlopen en een Genealogische Dag in Utrecht is in voorbereiding. Er zijn veel zilveren en gouden spelden uitgereikt.

Instelling werkgroepen e.d.

Het instellen van de Dienst "Ondersteuning en Presentatie voor Computergenealogen", die een deel van het werk van de opgeheven NGV-afdeling Computergenealogie) voortzet, en van de werkgroepen IT en Webredactie werd bekrachtigd. Een werkgroep Akevoth werd ingesteld. De vereniging voor joodse genealogie "Amutat Akevoth", die een grote hoeveelheid documentatie en een website beheert, is onzeker over haar voortbestaan op lange termijn. Het is de bedoeling dat de website en de database van deze vereniging worden ondergebracht bij de NGV.

Begroting 2011.

Voorgesteld is een contributieverhoging van 36 naar 39 euro. Op de recente afdelingsvergadering KPL werd opgemerkt dat hierbij onvoldoende duidelijk is gemaakt waarom bij sommige afdelingen de begrotingen voor 2011 stijgen ten opzichte van de getallen werkelijk 2009 en/of de prognose 2010. De vraag kwam op, of die contributieverhoging misschien nodig is om onevenredige verhoging van de uitgaven van enkele afdelingen te bekostigen. Daarom heeft ondergetekende, in opdracht van de afdelingsvergadering, voorgesteld een commissie te formeren, bestaande uit een penningmeester van het hoofdbestuur (HB) en enkele afdelingspenningmeesters, die dan voor elke afdeling de begroting gaat bekijken in samenhang met het activiteitenplan. Een soortgelijk voorstel kwam van de afdeling Kennemerland; verder had de afdeling Utrecht reeds per brief voorgesteld het penningmeestersoverleg te hervatten. Antwoord hierop van de penningmeesters HB was, dat er, niet lang geleden, een penningmeestersoverleg is geweest (vergelijkbaar met die commissie), maar dat dit gestaakt is door gebrek aan belangstelling bij de afdelingspenningmeesters; dat zij (HB) dit overleg graag weer willen invoeren. Dus die commissie (of het penningmeestersoverleg) komt er wel, zo nodig komt er aandrang vanuit KPL. Uiteindelijk werd de begroting, gebaseerd op de verhoogde contributie, goedgekeurd.

Stuurgroep "NGV op weg naar 2020".

De plannen kregen de instemming van de vergadering.

Jan Waszink, afgevaardigde

CONTRIBUTIE PER 1 JANUARI 2011

De contributie per 1 januari 2011 is in de ALV van 27-11-2010 vastgesteld op € 39,00.

Het bestuur NGV afd. KPL maakt de leden attent op de mogelijkheid van incassomachtiging. De contributie is dan € 38,00 per jaar. Wilt u een machtiging afgeven stuur dan een bericht, met uw naam adres en lidnummer, aan: NGV Contributieadministratie, Postbus 26, 1380 AA Weesp of info@ngv.nl.

De tiende Limburgse Genealogische Contactdag 2011,
en de
Eerste Inter-Limburgse Genealogische Contactdag

word gehouden op: **zondag 20 maart 2011 (van 10:00 tot 17:00 uur)**
in het **Zalencentrum 't Kaar, Stationsstraat 126 te Beek (Lb)**

De belangstelling voor geschiedenis, heemkunde en stamboom is, zowel bij jong en oud, erg groot. Moderne hulpmiddelen, zoals computer en internet bieden daarbij uitstekende mogelijkheden. De recente TV programma's laten zien dat dit soort onderwerpen zeer actueel zijn! De sectie Genealogie van het Limburgs Geschied- en Oudkundig Genootschap (LGOG), met meer dan 2600 leden, de Limburgse afdelingen en Brabantse afdeling Kempen- en Peelland (KPL) van de Nederlandse Genealogische Vereniging (NGV) met ca. 1000 leden spelen in op deze groeiende belangstelling. Deze keer wordt deze contactdag in samenwerking met onze Belgische vrienden van de Limburgse afdeling Vlaamse Vereniging voor Familiekunde (VVF) georganiseerd. Er worden ook veel Heemkundeverenigingen vanuit Nederland, België en zelfs uit de Duitse grensstreek verwacht. Voor diegenen die stamboomonderzoek doen of actief zijn in heemkundeverenigingen een dag om niet te missen. Op deze contactdag kunnen bezoekers gegevens en ervaringen over het voorouderonderzoek uitwisselen. De aanwezige verenigingen en instellingen zullen vragen van mensen, die met stamboomonderzoek bezig zijn, kunnen beantwoorden. Er zullen ook enkele boeiende lezingen worden gehouden over een nieuw onderwerp bij stamboomonderzoek, namelijk met het thema:

Stamboomonderzoek en Genetische Genealogie

oftewel gebruik maken van **DNA** onderzoek.

Zowel in Nederland als in Belgisch Vlaanderen (Brabant) zijn verscheidene projecten van start gegaan om stamboomonderzoek en DNA onderzoek aan elkaar te koppelen. Dat zullen een aantal sprekers in hun lezingen tijdens deze genealogische contactdag overduidelijk laten zien. Met een forumdiscussie (met 5 deskundigen over dit onderwerp), wordt deze zéér interessante Contactdag afgesloten. Er zullen ongeveer 35 standhouders aanwezig zijn. Dit zullen vooral Genealogische en Heemkundige verenigingen uit Limburg en de Belgische en Duitse grensstreken zijn. Verder zullen vele organisaties, allerlei belangrijke genealogische wetenswaardigheden tentoonstellen (o.a. computerprogramma's voor stamboomonderzoek). Voor mensen die bezig zijn met stamboomonderzoek en heemkunde is het bezoeken van deze contactdag zéér de moeite waard.

De entree (inclusief een programmaboekje) voor deze contactdag is € 4,- (kinderen tot 12 jaar gratis). Nadere informatie Riet Palmen, 046 4361500 riet.palmen@gmail.com

MUTATIES LEDENLIJST

Per 01-02-2011, landelijk totaal 9135 leden,
waarvan voor Kempen- en Peelland 323 en 24 bijkomende leden

Nieuw lid

Mw P.J.P. Boon-van Meegen	Boschdijk 405	5621 JC	Eindhoven
Dhr L.J.C. Damen	Aldengoor 10	6002 VD	Weert
Dhr W. van Doovere	Florapark 50	5644 BX	Eindhoven
Dhr R. Holtslag	Bosschebaan 50	5401 ZP	Uden
Dhr M.P.E.F.M. Leijten	Alvenberg 51	5508 AB	Veldhoven
Dhr H.E.J. Litjens	Mendelssohnlaan 31	5653 BC	Eindhoven
Dhr G.J.F. Mathijssen	Neptunusstraat 13	7622 VX	Borne
Dhr J.F.A.T. Palmen	Kiekendief 18	5508 KT	Veldhoven
Dhr J.E.G.M. Schlooz	Teldershof 8	5652 VG	Eindhoven
Dhr R. Westmijse	Mgr de Haasstraat 23	5521 TA	Eersel
Mw M.E.Y. Wolfrat-Damen	Zwinglilaan 55	1216 MB	Hilversum

Adreswijziging

Mw M.J.C. van Balen- van Dingenen	Abdijtuinen 507	5504 EX	Veldhoven
Dhr H.G. Vaasen	Steengrub 9	6151 DH	Munstergeleen

Overleden

Dhr K.J.L.M. Spoorenberg	Gasthuisstraat 315	5614 AV	Eindhoven
Dhr H. Zeilmaker	Winselerhof 7	5625 LW	Eindhoven

Einde lidmaatschap

Dhr R.M. Aarts	Nimrodel 28	5663 TE	Geldrop
Mw E. Baxmeijer	Helmerslaan 71	5615 JC	Eindhoven
Dhr J.W.H. Eilers	Ter Hofstadlaan 23	5711 VS	Someren
Dhr G. Maassen	Schoklandstraat 13	5628 KN	Eindhoven
Dhr G.P. Pols	Draviklaan 8	5672 BX	Nuenen
Mw V. van de Weijer	Korte Dijk 14	5081 WH	Hilvarenbeek
Dhr G.S. Wiersema	Amazonelaan 15	5631 KW	Eindhoven
Dhr M.W.M.M. Wilbers	Kaarderhof 10-a	5709 GH	Helmond
Dhr A.W. Withoos	Maria van Bourgondiëlaan 456	5616 EE	Eindhoven

Alle correspondentie te richten aan het landelijk secretariaat:

NGV, Postbus 26, 1380 AA Weesp

Gebruik bij correspondentie **ALTIJD** uw lidmaatschapsnummer!

Co van het Groenewoud

MIJN VOORoudERS IN KEMPEN- EN PEELLAND, 'VIJANDIG' GEBIED...

Vooraf:

"Peijpers met eij", zo werd de eerste publicatie over de genealogie van mijn familie in 1992 genoemd. Het resultaat van een jaartje of vier onderzoek, nog handgeschreven en destijds nog mede het resultaat van mijn neef Chris. Beiden voorzien van die familienaam, door mij "de rijke spelling, arme tak" genoemd. Er zijn heel veel meer Pijpers'... (juist ja, arme spelling, rijke tak!). En in vroeger tijden woonden vrijwel al die Pijpers' in het zuiden des lands...

Toen ik -bij toeval- aan mijn onderzoek begon, was ik er heilig van overtuigd dat alle Peijpers' van "mijn" spelling tot dezelfde familie behoorden. Uiteraard werd ik daar al snel op gecorrigeerd. Ik woonde in die tijd nog op een steenworp afstand van het CBG en het Algemeen Rijksarchief, werd er kind aan huis en ben dus van de generatie 'potloodgummetje'. Dat had een bepaalde charme, maar leverde minder snel resultaat op dan het 'plaatje-klik'-tijdperk van nu. U kent de stelling: elk nadeel heb ze voordeel!

In de eerste zoekperiode trof ik al heel snel aantekeningen van mr. W. de Vries. Hij had een velletje of twee volgeschreven met wat Peijpers' in de door mij gezochte spelling. Verwijzingen naar publicaties in de Nederlandsche Leeuw en wat vraagteken-gegevens. Predikanten in Brabant (en er zorgend voor nageslacht) in het begin van de 18^e eeuw. Interessant, maar wel een gat van twee eeuwen, want van voorouders wist ik werkelijk niets! Zelfs weinig van mijn vader. Vanuit Den Haag naar Amsterdam, Rotterdam en vervolgens Den Bosch, bleek het gat snel te dichten. En dat de dominees een Nederrijnse oorsprong hadden, was ook al snel bekend. Het archief in Brühl als onderzoeksoord werd het volgende station. Daar vond ik de dopen van de dominees en van de meeste van hun broers en zussen. De ouders waren al bekend Johan Peijpers en Catharina Neomagus, zij dochter uit een predikantengeslacht. Met de gegevens over grootouders van hen kwam ik niet echt verder (en daarvan heb ik in al die jaren maar weinig meer gevonden).

Al in die eerste tijd legde ik contact met een Neomagus in Den Bosch, die veel van zijn voorouders wist. Hij hielp me aan meer gegevens van enkele gezinnen en gaf een aantal huwelijken tussen zijn en mijn familieleden op. Wanneer mogelijk reisde ik archieven af in Nederland, maar ook in de aangrenzende streken van Duitsland. En ja, zelfs in vakanties, want zwerven in gebieden waar voorouders hadden geleefd, dat had wel iets. Het had zelfs een privé-rondleiding in de Evangelische Kirche te Orsoy bij Moers tot gevolg. Daar werd ik gewezen op aangebrachte teksten m.b.t. hoge waterstanden van de Rijn in de 17^e eeuw. Meer Nederlands dan Duits! Maar de regio kende ook 'Hollandse' overheersing van 1632 tot 1672.

Ook al in de beginjaren legde ik contact met een Duitse Peiper. Ik was toen al op de hoogte van vele spellingsvarianten, al dan niet door vertaling. Met die tak Peiper bleek geen aansluiting, maar ik kreeg de verwijzing naar een dame in Zwitserland die 'alles' van Peipers had. Zij stuurde mij schema's en uittreksels en die waren interessant. Ook een

familiewapen met 3 orgelpijpen! Een voorvader die tot ca 1810 genea-schema's had gemaakt en die een kroniek had geschreven. En er bleek iemand op te staan, die ik als Peijpers had gevonden, die in Orsoy hertrouwde en wiens 1^e ega doopgetuige was bij "mijn" Peijpers. Dat was reden voor mij, om ook die familie bij te houden. Per slot: als ik meer bewijs zou vinden dat de twee families van tot dezelfde stam behoorden, dan hoefde ik niet opnieuw al die archieven af...

Een familieboek uitgeven was destijds de insteek, maar de computer kwam, ik werd aan een geneaprogramma gezet en zo is het in juni 2000 tot een simpele website gekomen (www.peijpers.com). De Neomagus uit Den Bosch had ook lang een boek als doelstelling, maar hij is eveneens overstag gegaan. Sinds enkele maanden is er een heel goed gevulde, heel moderne website over zijn familie (www.neomagus.nl).

Het merendeel van mijn onderzoek in het Brabantse heb ik vanuit het Haagse gedaan. Ik wist dus al het nodige over stadjes en dorpen in Kempen- en Peelland en daarbuiten. En toen kwam ik na een hectische periode 'voor mijn werk' in Eindhoven terecht! Inmiddels woon ik zo'n negen jaar in de regio en het heeft wel iets om te beseffen, dat ik me vaak op de "tuinpaden van mijn vaderen" begeef, maar dan wel drie eeuwen later.

Tot mijn spijt heb ik niets kunnen vinden, waaruit blijkt dat ik in deze regio nog iets aan onroerende goed te erven heb!

Predikanten in Brabant:

Twee zonen uit het huwelijk van Johan Peijpers (koopman en ook enige tijd burgemeester van Orsoy) en Catharina Neomagus werden dominee. Ongetwijfeld werden ze voor hun keuze beïnvloed door familie van moederskant. De Neomagus-familie hing al langer het (toen nog Nederduits) gereformeerde geloof aan. Hun oorsprong was ooit Nijmegen. Voor wat de oudste Peijpers' betrof, deden wel verhalen de ronde over geloofsvluchtelingen, maar stammend uit de streek werd ook geopteerd. Niets echter wees op aanhang van het katholicisme.

De zonen Matthias (gedoopt 1672) en Willem (gedoopt 1697) studeerden in Duisburg. Bij Matthias werd sociologie genoteerd. Hij rondde zijn studie na zijn Duisburgse jaren af met een jaar in het privé-instituut van zijn oom [niet bekend welke], waar hij ook examen deed. Hij moet toen toch al langer met theologie bezig zijn geweest, want al in mei 1694 werd hij beroepen als adjunct-predikant in Geldrop en Riel. Hij ging er waarnemen voor ds. van den Broek, die naar koning William II in Engeland was vertrokken. Broertje Willem werd door zijn zwager Johannes Neomagus (destijds al predikant te Hooge en Lage Mierde) onderwezen in vreemde talen en theologie, alvorens hij aan de Duisburgse universiteit ging studeren. Hij werd in 1704 beroepen en in april van dat jaar te Eindhoven geëxamineerd als predikant.

Broer Matthias had intussen een dochter van de Geldropse secretaris Waltheri/Gualtheri aan de haak geslagen. Hij trouwde zijn Amarentia tussen zijn beroeping naar Leende in 1701 en de geboorte van hun tweeling aldaar in 1704. Niets bijzonders zo'n tweeling, ware het niet dat er achtenveertig uur tussen de geboorten zat en dat was toch vrij uniek! Het waren zonen en de oudste (Hendricus Jacobus) trad in vaders en ooms voetsporen, want hij werd -na een theologiestudie in Leiden- in 1728 predikant te Schijndel en Liempde. De jongste van de tweeling toog al vroeg -met of voor de heer van Geldermalsen- naar 's-Gravenhage, waar hij een "niet geringe bediening" bekleedde. In zijn Haagse tijd arriveerden er Pieper(s) e.d. in die stad, o.a. uit de Achterhoek, die vanaf die tijd ook als Peijpers te boek werden gesteld. Niet allemaal familie dus...

Wel familie -maar Neomagus genaamd- was al predikend in Brabant aanwezig voor de broers er kwamen. Oom Theodorus was in 1677 naar Dieden, Bergeijk en Riethoven gekomen. Hij trouwde Aemilia Waterbeek, dochter van een der eerste predikanten in het zuiden. Theodorus volgde in 1693 zijn schoonvader Bernardus Waterbeek op te Eersel, Steensel en Duizel. Ook zus Margaretha woonde in de buurt. Haar ega, Johannes Neomagus, kwam in 1693 in 'de Mierden' te staan. In 1702 ruilde hij van standplaats met ds. H.A. van der Linden uit Baerl en zo kon hij met zijn gezin terug naar de Orsoyer omgeving.

In 1705 verkastte Matthias van Leende (waar hij knap zorg trachtte te dragen voor reparaties aan de kerk) naar Son en Breugel. Daar kreeg hij meer kinderen. Helaas bleven de kerkboeken uit die tijd niet bewaard en dus mankeren er wat exacte gegevens van die kinderen. Toen Matthias te Son en Breugel stond, was zijn broertje invalkracht in de regio. Maar in augustus 1709 kreeg Willem een eigen gemeente en werd hij beroepen te Valkenswaard en Dommelen. Broer Matthias zegende hem daar korte tijd later in.

De beide broers namen deel aan de classisvergaderingen (regionale bijeenkomsten van predikanten, zoals die van Peel- en Kempenland). Beleidszaken, maar vooral ook misstanden, klachten over collegae en lidmaten, als wel problemen met het onderhoud van kerken en pastoriën kwamen dan aan bod. Van die vergaderingen zijn heel veel verslagen bewaard gebleven en dus kon daaruit worden geput, om wat meer 'beeldvorming' te verkrijgen m.b.t. Matthias en Willem. Zowel in het Rijksarchief van Noord-Brabant (BHIC) als in het stadsarchief van Eindhoven (RHCE) werd menig verslag gelezen. In latere jaren bleek Henk Beijers te Den Bosch (vrijwel dagelijks) dat soort bronnen te transcriberen en de uittreksels op een website te zetten. (www.henkbeijersarchieffcollectie.nl)

In 1714 trouwde Willem te Eersel met de jongste dochter van oom Theodorus Neomagus, Maria. Zij was nog geen negentien, hij bijna vijfendertig! Een jaar later werd een zoon geboren en weer een jaar later stierf Theodorus. En vervolgens werd Willem in 1717 beroepen naar... Eersel, Steensel en Duizel! Hij werd de derde predikant op rij uit familiale lijn. Met de namenrij Waterbeek-Neomagus-Peijpers betekende dat zo'n 95 jaar 'thuis' in Eersel e.o. Willem overleed er in 1748.

Matthias was in 1715 met zijn gezin vertrokken naar Dussen en Muilkerk (land van Heusden en Altena), maar hij keerde op 1 januari 1720 terug in de regio. Hij werd beroepen in Eindhoven, Stratum en Strijp. Daar heeft hij nog maar anderhalf jaar kunnen werken. Hij stierf er aan een uitterende ziekte.

In al die Brabantse jaren werd er getuigd bij dopen van familie of vrienden. In de regio, in de 'randstad', maar ook in Orsoy en de omliggende plaatsen. Er werd dus nogal wat afgereisd. Lopend, per paard e/o koets, wellicht per trekschuit. En zo vlug als heden ten dage kon dat niet gaan...

Nageslacht van de dominees:

Matthias kreeg acht kinderen. (Zie parenteel) Voornoemde tweeling trouwde wel, maar kreeg geen nageslacht. Een te Son geboren zoon werd militair (net als zijn grootvader), trouwde, maar zijn tak stierf uit met één volwassen geworden, ongehuwde kleindochter zonder kinderen. Vier dochters bleven ongehuwd en stierven te Eindhoven. Een vijfde dochter vertrok naar 's-Gravenhage en trouwde er een boekhandelaar. Er was nageslacht, maar geen Peijpers meer.

Willem kreeg negen kinderen, waarvan er vier jong stierven. Zijn oudste zoon trok naar zijn vaders geboortestad Orsoy en werd er winkelier, trouwde er zijn nicht, kreeg twee dochters die jong stierven en had dus geen verder nageslacht. Willems oudste dochter was krankzinnig en stierf als volwassene in het Reinier van Arkel "sinnelooshijs" te Den Bosch. Twee volwassen geworden dochters leefden te Geffen, later te Oss. Eén trouwde en kreeg twee kinderen. De ander bleef ongehuwd, zonder nageslacht. Zoon Hendricus was naar de "randstad" vertrokken, maar kwam terug ten tijde van de dood van zijn vader. Hij belandde in Den Bosch, trouwde er, maakte enige carrière, maar werd plots weduwnaar met zes kinderen en geraakte in verval. Hij vertrok naar de "de West" (Berbice) en zijn kinderen belandden in het weeshuis. Hendrik kwam uiteindelijk terug, mogelijk door bemiddeling van zoon Jan Samuel [geen bewijs gevonden] en stierf te Kalkar, bij zijn (tweede) dochter Robbertina, die na het verlaten van het weeshuis naar Hendriks broer Jan en zijn vrouw/nicht Margaretha was gegaan. Zijn beide oudste dochters waren uiteindelijk in Orsoy & Kalkar belandt. Beiden getrouwd met een Knipscheer, een geslacht van schippers en kooplieden. Van zoon Samuel werd tot op heden geen spoor meer gevonden. Oudste zoon Willem was in 1780 in Rotterdam belandt. Hij trouwde er in 1799 en kreeg één volwassen geworden zoon, Arij. Bij diens vroege dood in december 1833 was er een vijfjarig jochie, Wilhelmus Nicolaas, dat als enige nog de familienaam Peijpers had, waar het nageslacht van de dominees betrof! Dat jochie heeft er later wel voor gezorgd, dat de naam (vooralsnog) niet uitstierf!

NB: de bijlage begint met Wilhelmus/Willem (geb. 's-Hertogenbosch 1756, overl. Rotterdam 1818), kleinzoon van ds. Wilhelmus/Willem Peijpers.

Tot slot:

Vanaf hun komst in 1648 hebben de ‘hervormden’ het in het katholieke Brabant heel moeilijk gehad. “Den Haag” decreeteerde toen (en nu nog) en ging voorbij aan de wensen van het volk. De niet-katholieke gelovigen werden gepest, bedreigd en zelfs overvallen en beroofd. Het gevolg was, dat de kleine, gereformeerde gemeenschappen in de (te) grote - toegewezen-kerken, alle zeilen moesten bijzetten om zich te handhaven. Gelukkig zijn er die verslagen van classisvergaderingen, is er notarieel archief en is er archief van diverse overheden, waaruit blijkt wat moest worden doorstaan en ook wat er werd geprobeerd om (bijvoorbeeld) kerken in acceptabele conditie te houden.

Laten we wel wezen: ‘mijn’ Peijpers (en mijn andere kwartierstaters) werden in het Brabantse toch merendeels beschouwd als indringers. “Vijandig” was vaak de sfeer waarin gewerkt en geleefd moest worden. Dat werd de ‘paapsen’ zeker niet in dank afgenomen.

Inmiddels zijn er vele boekwerken verschenen over de geschiedenis van steden en dorpen in Kempen- en Peelland, of breder, in Brabant. Ik heb de nodige gelezen/gezien en heb me verbaasd over een bijna categorisch ‘overslaan’ van de geschiedenis m.b.t. tot de gereformeerden/hervormden. Alsof “Rome” heeft gedecreteerd, dat (ver)zwijgen goud is! Dan wel goud voor “Rome” natuurlijk...

Het zal velen van u bij genealogisch of ander onderzoek ook zijn opgevallen, dat heel veel, zoniet alles van alle tijden is. Belasting en belastingdruk, liegen en bedriegen, diefstal, moord en doodslag en vooral ook politieke- en geloofsstrijd. En ook dat er altijd mensen zijn, die proberen dat niet/daaraan niet mee te doen!

“t Komt allemaal goed” leerde ik hier in het zuiden. Wat en wanneer, wordt er niet bijvermeld. In de tijd van mijn voorouders was en kwam zeker niet alles goed, maar in mijn tijd ligt dat anders. Ik geloof het wel!

Gedeeltelijke parenteel van Matthias Peijpers

- I.1 Matthias Peijpers, predikant,
* Orsoy (D), ~ (ND-Geref) 26-05-1672 Orsoy (D),
† Eindhoven, (†) 07-06-1721 Eindhoven.
X voor de kerk vóór 10-1704 Geldrop?
Amarentia Gualtheri,
* Geldrop, ~ (ND-Geref) 27-03-1678 Geldrop,
† Eindhoven, (†) 26-12-1727 Eindhoven,
dochter van Henrick Waltheri, (erf)secretaris van Geldrop en Lierop, en
Catarina van Osch.
Uit dit huwelijk:
1. Henricus Jacobus Peijpers, predikant,
* 06-10-1704 Leende (ND-Geref),
† 25-01-1735 Schijndel, (†) 01-02-1735 Schijndel.
X voor de kerk 1730 Schijndel met

- Johanna de Jong,
* circa 1689 Schijndel (ND-Geref),
(†) 10-07-1741 Schijndel, dochter van Gijsbert de Jong, notaris / erfsecretaris,
en Alida van den Houte. *Geen kinderen.*
2. Theodorus Petrus Peijpers,
drossaard Raad van State, provoost van den Hove, secretaris,
* 08-10-1704 Leende (ND-Geref),
† 07-02-1784 's-Gravenhage, (†) 14-02-1784 's-Gravenhage.
X 27-05-1742 's-Gravenhage, X voor de kerk 1742 's-Gravenhage (Nieuwe Kerk) met Maria Catharin Baudouin,
* 12-01-1709 Rotterdam, ~ (Egl-Wal.) 13-01-1709 Rotterdam,
† 23-04-1784 's-Gravenhage, (†) 29-04-1784 's-Gravenhage,
dochter van Salomon Baudouin en Cathérine Pris/Prix. *Geen kinderen.*
 3. Catharina Peijpers, * circa 1706 Son en Breugel (ND-Geref),
† Eindhoven, (†) 13-04-1784 Eindhoven. *Ongehuwd, geen kinderen.*
 4. Johanna Wilhelmina Peijpers, * circa 1708 Son en Breugel (ND-Geref),
(†) 11-10-1736 Eindhoven.
 5. Elisabeth Louisa Peijpers, * circa 1711 Son en Breugel (ND-Geref),
(†) 25-09-1773 Eindhoven. *Ongehuwd, geen kinderen.*
 6. Johan(nes) Peijpers, militair, officier artillerie, * 20-07-1714 Son (ND-Geref),
† 04-01-1773 Groningen, (†) 09-01-1773 Groningen.
oo (1) 02-02-1749 Rotterdam, X voor de kerk 23-02-1749 Rotterdam
met Beatrix van Leeuwen, ~ (ND-Geref) 13-04-1724 Rotterdam,
(†) 27-12-1754 Nijmegen,
dochter van Leendert van Leeuwen en Anna Bree(u)wers.
oo (2) 18-03-1759 Nijmegen, X voor de kerk 08-04-1759 Hees met
Alett Schull, * 24-12-1728 Nijmegen, ~ (ND-Geref) 26-12-1728 Nijmegen,
† 12-07-1778 Nijmegen, (†) 16-07-1778 Nijmegen,
dochter van Adam Schull, advocaat / schepen / raad, en Sara Jacomina Smits.
Uit het eerste huwelijk een zoon en een jong overleden dochter. De zoon trouwde en kreeg 3 kinderen, waarvan een dochter volwassen werd, maar ongehuwd zonder kinderen overleed.
 7. Alida Peijpers, * 14-03-1717 Dussen, ~ (ND-Geref) 14-03-1717 Dussen,
† 01-05-1797 's-Gravenhage, (†) 05-05-1797 's-Gravenhage.
oo 24-11-1743 's-Gravenhage, X voor de kerk 08-12-1743 's-Gravenhage
(Kloosterkerk) met Johannes van Balen, boekhandelaar,
~ (ND-Geref) 06-09-1711 Gorinchem, (†) 18-12-1782 's-Gravenhage,
zoon van Jan van Balen en Dina van Nuijs.
 8. Maria Margarita Peijpers, * 15-03-1720 Eindhoven,
~ (ND-Geref) 17-03-1720 Eindhoven, (†) 07-04-1775 Eindhoven.
Ongehuwd, geen kinderen.

Ingezonden mevr. Beja Peijpers

(Wordt vervolgd)

WAT IS PALEOGRAFIE? (3)

Als vervolg van de serie over paleografie deze keer een vrij gemakkelijk te transcriberen tekst. Het betreft een uitspraak van de schepenen van de Heerlijkheid van Asten en Ommeren. Afgezien van een enkele juridische term moet deze tekst nauwelijks problemen geven om hem te kunnen begrijpen.

Om de inhoud te plaatsen in zijn historische context geven wij onderstaand kort aanvullende informatie. De tekst is een voorbeeld van een uitspraak in een crimineel proces, een *judicio extra-ordinario*. Een civiel proces werd *judicio ordinario* genoemd.

Tot 1570, het jaar waarin op last van Philips II de criminele ordonnantiën werden ingevoerd, was het gebruikelijk dat niet de overheid tegen een verdachte van een misdrijf een geding startte, maar het slachtoffer zelf. Pas na 1570 nam de overheid het initiatief tot strafrechtelijke vervolging. Als de schout of drossaard (nu te vergelijken met de functie van Officier van Justitie) iemand verdacht van een misdrijf mocht hij pas na toestemming van de schepenbank overgaan tot arrestatie. Werd iemand op heterdaad betrapt, dan was deze toestemming niet nodig. De arrestant moest binnen 24 uur door de schepencommissarissen (nu de rechter-commissaris) worden verhoord. De verdachte moest tijdens de behandeling opnieuw worden ondervraagd (*interrogatiën*). Als de verdachte bekende, en dat kon hij/zij maar beter doen, of als er geen twijfel bestond over de getuigenverklaringen, werd het vonnis uitgesproken. In moeilijke zaken werd het advies van rechtsgeleerden buiten de schepenbank ingewonnen.

Ging het om misdrijven waarop de doodstraf stond, en de verdachte legde geen bekentenis af, dan werd hij/zij onderworpen aan tortuur of de pijnbank. Deze bekentenis moest vervolgens voor de schepenbank herhaald worden. Bleef een bekentenis, ook na een tweede, verplichte ronde op de pijnbank uit, dan mocht de doodstraf niet uitgesproken worden.

Niet elke schepenbank had de bevoegdheid om te vonnissen in criminele zaken. Dit mocht alleen een schepenbank met *middelbare jurisdictie*, voor zover er geen misdaad begaan werd waarop een lijf- of doodstraf stond. Dit was uitsluitend voorbehouden aan de schepenbanken met hoge jurisdictie. Als zwaarste straf mocht een schepenbank met middelbare jurisdictie 'aan de kaak stellen (de schandpaal)' en 'verbanning' opleggen. Asten kende overigens een schepenbank met hoge jurisdictie.

Tegen het vonnis in een *judicio extra-ordinario* was geen beroep mogelijk! Vandaar waarschijnlijk dat de meeste verdachten niet gauw bekenden met de dood in het vooruitzicht. Dat het gelukkig ook anders kon gaan, blijkt uit de te transcriberen tekst waarin de schepenen van Asten besloten tot verbanning van de deserteurs uit het gericht (het rechtsgebied) van hun schepenbank. De deserteurs behoorden tot een buitenlands leger, waren alleen op doorreis, waren niemand tot overlast en (vooral) hadden niet gebedeld. Gemakkelijk dus!

Voor meer informatie zij verwezen naar de geraadpleegde bronnen:

- Regionaal Historisch Centrum Eindhoven (RHCE)
- Lezen in Brabantse bronnen. Begrippenapparaat bij Brabants oud-schrift. 's-Hertogenbosch (1999): Stichting Brabantse Regionale Geschiedbeoefening,

Transcriptie Akte van ontslag uit detentie, 9 oktober 1752 (Oud Archief Asten)

1 Gezien bij mijn heeren schepenen der
 heerlijkheijt Asten en Ommelen de remonstrantie
 met de bijgevoegde stucken aan haar overgegeven
 door de heer Jacobus Lozeaat, drossard deser heer-
 5. lijkheijt, n[omine] o[fficii] apprehendant tegens Johannes
 Fulliger, oud 38 jaaren, geboortig van
 Westhoven in de Palts, en Tjaart Eijlens,
 oud jaaren, geboortig van Ezels in
 Oost-Friesland, beijde gedetineerde binne dese
 10. heerlijkheijd, tenderende ten eijnde voors[egde]
 twee manspersonen uijt haare detentie
 mogen worden ontslagen, off ten haren
 opsigten soodanig gedisponeert als bevon-
 den soude worden te behooren; en op alles
 15. wel ende rijpelijk gelet, speciaal, dat de
 gedetineerders, volgens derselver
 confessiën, te weeten den eerste is ge-
 weest in dienst van sijne keurvorstelijke
 doorlugtigheijt van de Palts onder het
 20. regiment van La Marck en den
 tweeden van sijne koninglijke majesteijt
 van Pruijssen onder een bataillon granadiers,
 uijt welke respectieve diensten deselve
 weijnig tijt voor dato dat alhier sijn aange-
 25. houden waren gedeserteert en, dat de gedet-
 tineerde het territoir van de generaliteijt
 alleen hebben gepasseert sonder sig aldaar
 op te houden off aan ijemant overlant
 te hebben gedaan off gebedelt; mede
 30. gehad het prae-advis van twee onpartijdige
 regtsgeleerders; mijn heeren schepenen
 ontslaan voors[egde] Johannes Fulliger en
 Tjaart Eijlens uijt haare detentie, dan
 dien onvermindert ordonneere deselve
 35. de jurisdictie van deze heerlijkheijt
 aanstons te ruijmen sonder weder daar
 binne te komen. Actum Asten in judicio
 criminali ordinario, desen
 negende october 17^c twee en vijftig.
 40. Present alle schepenen.
 Anthoni Haesen
 Hendrick Berckers
 J. van Riet
 D. van Swanebergh
 Jan Vervordeldonck
 Jan Tijssen van Dijck
 Mich. van de Cruijs, praeses loco-secr[atar]ij
 Mich. van de Cruijs, praeses loco-secr[atar]ij

SCHAKEL AD WIJNEN EN GERARD WEIJNEN

De familierelatie van Ad Wijnen (Adrianus Wilhelmus Maria * 1-10-1944 Eindhoven) tot Gerard Weijnen (Sebastianus Gerardus Mathias Weijnen * 5-4-1954 Eindhoven) is hieronder weergegeven in een stamreeks. Te zien is dat zij familie zijn met een gemeenschappelijke voorvader, 8 generaties terug, nl. Petrus Wijnen * 24-3-1704 Swalmen. Hierin is ook te zien dat in een tak de naam wijzigd van Wijnen in Weijnen.

De vraag is dan natuurlijk, of wat op papier staat (en veelal uit archieven komt) ook echt de werkelijkheid is? Om een antwoord op deze vraag te krijgen hebben we een DNA onderzoek laten doen op het Forensisch Laboratorium voor DNA Onderzoek (FLDO) van het Centrum voor Humane en Klinische Genetica van het Leids- Universitair medisch Centrum. Uit de resultaten van dit onderzoek bleek, dat wij nagenoeg hetzelfde DNA profiel bezitten.

(Voor meer informatie zie het boek 'Zonen van Adam', ISBN 97890 5613 9407)

ingezonden door Ad Wijnen en Gerard Weijnen

HET 2^{de} KWARTIERSTATENBOEK

Er zijn nu zo'n 33 kwartierstaten aangeleverd voor het kwartierstatenboek. Dat is nog niet genoeg. Er zijn nog een stuk of 5 toezeggingen van leden die moesten nog een aantal data onderzoeken. De redactie had gehoopt dat er in maart voldoende inzendingen waren. Het is jammer dat dat niet zo is. De inzendtermijn moet daardoor verlengd worden tot juni 2011. Dus stuurt u maar in. Er zijn mensen die de moeite nemen om een heel digitaal schema op te stellen, dit is niet nodig. De gegevens worden ingevoerd in het genealogische programma PRO-GEN. Als u geen GEDCOM bestand kan maken is er de mogelijkheid een kwartierstaat te genereren uit uw genealogisch programma. Een GEDCOM uitdraai is natuurlijk het best met de minste kans op verschrijvingen.

Hoe kunt u uw kwartierstaat aanleveren?

- 1. Op papier:** U schrijft de kwartierstaat op briefpapier, en nummert de personen. Nummer 1 is de probant en 2 en 3 zijn vader en moeder. Van 2 is de vader en moeder 4 en 5. Van 3 is de vader en moeder 6 en 7 enz. enz. tot 63.
- 2. Digitale uitdraai:** Hebt u uw gegevens in een genealogisch programma staan, dan kunt u ook een digitale uitdraai opsturen.
- 3. GEDCOM bestand:** U maakt een GEDCOM uit uw genealogisch programma (kijk even naar uw gebruiksaanwijzing).

Stuurt u uw kwartierstaat naar: H. Unij, Taunus 1, 5706 PC Helmond
e-mail: h.unij@hccnet.nl.

Iedere inzender krijgt een afschrift van zijn/haar inzending ter beoordeling. Als u besluit om dit te doen kunt u zich inschrijven als afnemer van het Kwartierstatenboek. De NGV is er voor en door de leden. Met uw inzending voor het 2^{de} Kwartierstatenboek bieden wij de mogelijkheid uw gegevens op een laagdrempelige manier te delen met andere leden. Wij rekenen dan ook op uw volle medewerking.

Henk Unij

Het fotobidprentje van...

Cornelis Henricus Roefs 1859-1923 en Cornelia van Diessen 1865-1937

Cornelius Henricus Roefs was mijn opa, maar ik heb hem niet gekend. Hij was huurboer op een goedje op de Baesterhoeven en later in Spoordonk in Spoordonk aan de Spoordonkseweg net als zijn vader, zijn opa en zijn overgrootvader. Op de Baesterhoeven ging veel van de oogst verloren door het vele wild. Hij heeft geleefd van 1859 tot 1923. Met zijn vrouw Cornelia van Diessen werkte hij hard voor de kost van zichzelf en hun grote gezin. Ze hebben 16 kinderen gekregen, wat ook in die tijd zeer veel was. Kindersterfte was in die tijd heel normaal. In het gezin Roefs zijn 4 kinderen als baby gestorven en 1 kind is slechts 3 jaar geworden. Vier dochters zijn in het klooster getreden, de orde van de Zusters van Liefde.

Ingezonden dhr. Frans Roefs

WIE HEEFT DE OPLOSSING?

De afdeling Kempen & Peelland heeft ruim 300 leden. Probeer je eens voor te stellen hoeveel genealogische gegevens daar achter steken. Gemiddeld 2.000 personen in een bestand en dat maal 300. Dat is meer dan 600.000 persoonsrecords. Een enkeling heeft zijn gegevens nog in een kaartenbak, maar de meesten onder ons zullen een bestand opgebouwd hebben in een computerprogramma.

We hebben lezingen gevolgd over stamboomonderzoek en haar betekenis, over computergenealogie en mappenstructuur. Sommigen van u hebben gepubliceerd of gaan dat binnenkort doen of zetten de gegevens op een website. Natuurlijk bent u de gelukkige bezitter van een of meerdere kwartierstaten alsmede de nodige parentelen en genealogieën. En als u wijzigingen en/of aanvullingen krijgt? Alle 2.000 personen staan in uw computer. U kunt elk persoon oproepen en bladeren in zijn of haar gegevens en die wijziging of aanvulling verwerken. Maar nu komt een van uw huisgenoten of familieleden en die vraagt inzage in de gegevens van Opa X of Oma Y. Pakt u dan uw computer en laat hem of haar de gegevens zien? Of pakt u de betreffende map of ordner en laat op een keurig stuk papier zien wat u reeds verzameld hebt. Inclusief foto's en overlijdensadvertenties en/of bidprentjes. Of toch niet?

Mijn eigen stamboombestand bestaat uit een 7.000 personen verdeeld over diverse families. Natuurlijk print ik regelmatig een kwartierstaat of een parenteel. Maar niet alle gegevens komen daar in te staan, anders zou het elke keer een compleet boekwerk worden en daar ben ik nog niet aan toe. Nou ben ik voor mijn gevoel nooit klaar!

Maar mogelijk hebt u nog veel gegevens in een schoenendoos zitten of op stapels in een kast. U zou zo graag al deze informatie keurig in een ordner opgeborgen zien. Maar welke ingang gebruikt u daarvoor? Hoe stelt u de index samen? Mag je gegevens in plasticmapjes opslaan? Welk materiaal wordt er gebruikt? Per persoon een archief op bouwen waar alle gegevens van die persoon instaan? Allemaal A4-tjes in een plastic mapje met alles wat met die persoon te maken heeft?

Tot voor kort dacht ik dat te doen met het gemeentemodel van de persoonskaart. Als je, net als ik, gebruik maakt van Aldfaer, komt op dat formulier niet alle informatie. Bovendien is dat formulier kortgeleden door het Aldfaerteam gewijzigd en kan ik weer opnieuw beginnen. Dan toch maar de uitdraai van de persoonskaart uit Aldfaer al dan niet omgezet in Word?

En dan iets anders; hoeveel mappen heb ik dan nodig voor 7.000 personen?

Help, ik heb niet zoveel ruimte!

Onder u zijn vast mensen die dit probleem al hebben opgelost. Stuur uw suggesties naar de redactie, mogelijk kunt u meer mensen van een goede tip voorzien.

Ger Kleinbergen

FRANS HUIJBERTS DE KETELAER VAN PELT

Frans Huijberts, en zijn vrouw, uit Neerpelt, komen voor op de lijsten van ingekomen personen van Oirschot en Best rond 1700¹. Zij wonen in Verrenbest. Hun kinderen zijn waarschijnlijk in Neerpelt geboren. In Best wordt de familie zowel Huijberts, als de Ketelaer (naar het beroep van ketellapper) als van Pelt genoemd.

- I. Frans Huijberts *de Ketelaer*, begr. te Best op 24 maart 1700, tr. met Joanna, die begr. is te Best op 17 mei 1701. In 1676 treedt Frans Huijberts *de Ketelaer* op als getuige bij het testament van Wouter Ghijsberts van Boxtel en Lijsken Henrick Boelants². In 1683 rekt Frans Huijbers twee jaar huur van een kamer, schuur en stallen af met Jan Niclaes Santegoets³. Op 14 januari 1689 huurt Frans Huijberts van Arnoldus Buckinx een stede op Naastenbest voor 13 gulden per jaar⁴. De huur wordt in 1692 verhoogd naar 15 gulden per jaar.

Uit dit huwelijk:

1. Huijbert Frans Huijbert, geb. te Neerpelt, begr. te Best op 31 december 1733, volgt IIa.
2. Gerrit Francis Huijbers, begr. te Best op 19 september 1703, volgt IIb.
3. Maria Frans Huijbert, begr. te Best op 26 oktober 1697, tr. voor de predikant te Oirschot op 16 februari 1681 met Jan Niclaes Santegoets, zn. van Niclaes Jan Henrick Santegoets en Maria Lambert van Creijelt, ged. te Best op 19 april 1634, begr. te Best op 18 november 1695. Maria hertrouwt op 17 maart 1697 met Jan Jan Blicx, begr. te Best op 4 juni 1726. Het huwelijk duurt maar een paar maanden. Jan Blicx hertrouwt voor de pastoor te Best op 4 mei 1698 met Peternel Jan van Roij.

- IIa. Huijbert Frans Huijbert *alias* Ketelaers, *alias* van Pelt, geb. te Neerpelt, begr. te Best op 31 december 1733, tr. voor de predikant te Oirschot op 28 november 1688 met Helena Adriaen Jan van Tilburg, begr. te Best op 11 april 1722.

Op 24 oktober 1700 tranporteert Huijbert Frans Huijbers een *camp acker ende weijland* onder Naastenbest aan de erfgenamen van de heer Petrus van Andel⁵

Huijbert Fransens/ Heleen de vrouw B IJken/ Heleen de kinder/ Marten de knegt wonen in 1706 op Naastenbest. Op 25 april 1702 leent Joost Joosten van Cuijck een bedrag van 30 gulden van Huijbert Frans Huijberts⁶, en op 4 november 1702 leent

¹ Campinia, 5e jaargang, nr. 19, pag. 136/140

² N Oirschot 140 f.31

³ N Oirschot 106 f.77

⁴ N Oirschot 158 f.7

⁵ R Oirschot 2425 f. 199v

⁶ N Oirschot 227 f.199v

Huijbert nog eens 50 gulden aan Willem Wouters van den Heuvel ⁷. Op 4 augustus 1741 laat de heer Cornelis de Back, rentmeester der geestelijke goederen in de kwartieren van Kempenland en Oisterwijk, de vaste goederen in de nalatenschap van Huijbert Frans Huijberts in beslag nemen, vanwege een achterstallige cijns of rente van twee gulden acht stuivers per jaar ⁸.

Uit dit huwelijk:

1. IJke Huijbert Fransen *alias* van Pelt, ged. te Best op 18 november 1689, begr. te Best op 10 juli 1727, tr. te Oirschot op 22 november 1711 met Marten Henrick van Mierlo, zn. van Henrick Adriaen van Mierlo en Jenneke Gerrit van Roij, ged. te Best op 15 februari 1686, knecht, begr. te Best op 13 augustus 1763. Marten hertrouwt nog drie keer: met Jenneke Tholof van de Waarden, met Maria Wouter van Roij, en met Maria Paulus van Gestel.
2. Helena Huijbert Fransen *alias* van Pelt, ged. te Best op 16 april 1692, begr. te Best op 16 mei 1727, tr. te Oirschot op 17 november 1712 met Adriaen Peter van Gorcum, zn. van Peter Adriaen van Gorcum en Peterke Henrick Willem Lovels, ged. te Oisterwijk op 31 december 1678, begr. te Best op 14 december 1743. Adriaen hertrouwt voor de schepenen van Oirschot op 25 april 1728 met Jenneke Henrick van Dijk.
3. Jan, ged. te Best op 28 juni 1695.
4. Peter, ged. te Best op 16 juni 1700.

IIb. Gerrit Francis Huijbers *alias* de Ketelaer, begr. te Best op 19 september 1703, tr. te Oirschot op 23 januari 1684, en voor de pastoor te Best op 24 januari 1684 met Peternel Henrick van Cuijck. *Prijn wede. Gerit Frans Huijbers B Catalijn t o* wonen in 1706 op Verrenbest. Ze zijn arm, maar Prijn bezit wel één koe ⁹.

Uit dit huwelijk:

1. Jan, ged. te Best op 2 december 1684.
2. Francis, ged. te Best op 11 december 1686.
3. Maria Gerrits de Ketelaer, ged. te Best op 3 oktober 1688, ovl. te Best op 29 maart 1765, tr. voor de predikant te Oirschot op 15 februari 1722 met Dirck Wouter van de Schoot, zn. van Wouter Jan Wouter en Aleijt Dirck Donkers, ged. te St. Oedenrode op 3 januari 1702, begr. te Best op 10 maart 1751. Uit dit huwelijk vijf kinderen. Zij wonen op Verrenbest nummer 41, en zijn arm ¹⁰
4. Henrick, ged. te Best op 10 juli 1691.
5. Cathalijn, ged. te Best op 22 juni 1694.
6. Peternel, ged. te Best op 27 juni 1696.

⁷ N Oirschot 143 f. 147

⁸ R Oirschot 2468 f. 217

⁹ OAA Oirschot 1651

¹⁰ OAA Oirschot 1314

LEDEN STELLEN ZICH VOOR

W. van Douveren uit Eindhoven

06 5335 0433

De heer Van Douveren, oud 77 jaar, voormalig huisarts – radioloog, is met lange tussenpozen al vele jaren bezig met genealogie. Zijn familie “Van Douveren”, zoekt hij met name in Horst aan de Maas. De gegevens welke tot dusver gevonden zijn komen uit eigen archief, de schepenbank en het archief van de gemeente Horst. Over het presenteren van zijn gegevens heeft hij nog niet nagedacht, maar hij kan zich voorstellen dat dat zeker eens gaat gebeuren. De informatie waarover de heer Van Douveren beschikt gaat zowel in de breedte als in de diepte. Vooralsnog maakt hij geen gebruik van een computerprogramma.

Onze afdelingsbijeenkomsten worden door hem zeker bezocht en hij hoopt hierdoor contact te krijgen met de andere leden en daarmee ook meer informatie over de mogelijkheden die hij heeft om zijn gegevens aan te vullen.

Wij wensen hem succes bij zijn verdere zoektocht.

H. Litjens uit Eindhoven

henk_litjens@live.nl

040-2115556

Henk Litjens, oud 69 jaar en gepensioneerd, is pas sinds enkele jaren op zoek naar de familie Litjens in de Peel en regio en de familie Van der Aa in de Meijerij. Zijn gegevens haalt hij voornamelijk van het internet. Dhr. Litjens is inmiddels wel in staat om een stamreeks te publiceren. Wij, als redactie, willen dat natuurlijk graag zien in ons mededelingenblad. Verder zoekt hij zoveel mogelijk personen van de twee families. Indien mogelijk bezoekt Henk onze afdelingsbijeenkomsten om via contacten met andere leden enige hulp bij zijn onderzoek te verkrijgen.

Andere hobby's van hem zijn biljarten en vissen.

J. Schlooz uit Eindhoven

joschlooz@chello.nl

06 2340 8119

De heer Schlooz is al een oud gediende in de genealogie. Hij, oud 54 jaar, machinebankwerker, is al 35 jaar op zoek naar zijn roots. Het gaat hier om de families Schlooz in Duitsland en Nederland. De informatie over deze familie haalt hij uit archieven in Nederland en Duitsland, maar ook van het internet. Hij wil zoveel mogelijk te weten zien te komen over de naamdragers Schlooz, maar ook Schloos en Schloosz. Voor het verwerken van al die gegevens maakt dhr. Schlooz gebruik van het programma Gensdat-Pro. Binnenkort, zegt hij, wil ik mijn gegevens op het internet gaan zetten. Een kwartierstaat in ons 2e boek zou ook erg leuk zijn (Red.). Sportief als hij is, mag dhr. Schlooz graag wandelen en fietsen.

Ger Kleinbergen

VOOR U GELEZEN:

Afdelingsbladen:

Aqua Vitae, Afdeling Betuwe 2011-1

- De Haaftense heren van Haefden of de Haeftense heren van Haafden, door P.A. Welling.

Delfland, januari 2011

- Fragmentgenealogie “Van Alderwegen”, vervolg, door F.W. van Alderwegen.

Koggenland, 2010-4

- Personen uit West-Friesland in het ONA van Oosthuizen (IV), door J. Schenk.

NoordKOPstukken, afd. Den Helder e.o., januari 2011

- Kwartierstaat van Elisabeth Peper, door Marijke Prudon.
- Genealogisch onderzoek Koninklijke Marine.

Oude Sporen, januari 2011

- Afstammingsreeks van Theodorus Bastianus Koperdraad naar Jan I van Avesnes en
- Parenteel van Gijsbrecht III van Amstel naar Avesnes, door Gittan Koperdraad.
- De vaderlijn van Timo Adrianus Vos, door J. Vos-Bogaard.
- De familie Stoop en de herberg Sandbergen, door Harmen Snel.
- Mijn Hilversumse voorouders, door Jaap van Kuler

Threant, 2010-4

- Kwartierstaat van Anneke Snippe.
- Kwartierstaat van Geertje Munneke.
- Kwartierstaat van Hans Joachim Huizing.
- Kwartierstaat van Margaretha Gezina Jantina Habing.
- Kwartierstaat van Marc Fieret.
- Kwartierstaat van Jan Stevens, (deel 3).

Twente Genealogisch, 2010-4

- Bartelink I, door Robert en Mary Sanstra.
- Bartelink II, door Eric Ooink.
- De anticipatie van de Almeloze schippers op de dienstplicht (1811-1812).

West Noord-Brabant, 2010-4

- Kwartierstaat van Helena Hendrika Kreugel (deel 2), door M. Bicknese.
- Ligging en ontstaan van Terheijden.
- Parenteel van Joseph Hersman (deel 1), door J. Hersman.

Wij van Zeeland, 2010-4

- De Zierikzeese kerkmeesters, door Huib Uil.
- Het ontstaan van de dorpen 's Heer Arendskerke, e.a., door M. Louisse en A. Barth.

11 en 30, afdeling Friesland, januari 2011-01-30

- Hoofdthema: “Armoede”.

Heemkundekringen:

Lieshout-Mariahout, 't Hof van Liessent, 'd'n Effer', december 2010

- Kwartierstaat Jac van Rossum, door Henny Bevers-Van den Baar.

Mierlo, 'd'n Myerlese Koerier', najaar 2010.

- Antonie Geven en de Mierlose armenzorg 1850-1920, Rinie Weijts.

Nueneu, 'De Driehornickels', december 2010

- Voor de ploeg gespannen (1), door Joop Glasbergen.
Een volksgericht te Opwetten in 1789.

Sint-Oedenrode, 'Heemschild', 2010-4

- Sint Maarten, door Richard De Visser.
- Maria van der Sanden, een vrouw met mannenmoed,
door Tonny van Genugten- Habraken.

Thorn, 'De Kroetwès', januari 2011

- Enkele generaties Peeters pachter op de “Grote Hegge” (1714-1782), door Leo Peeters.
- De bevolkingslijst van Beegden uit 1796, door Cor Tubée †.
- Het toreuurwerk in de abdijkerk van het voormalig Hoogadelijk Stift (I),
door W. Brouns & R. Mestrom

Deze tijdschriften en nog vele andere, liggen elke afdelingsavond ter inzage / te leen.
Dhr. Hans Schippers zal u hierover graag informeren.

Ger Kleinbergen.

BIBLIOTHEEK: AANWINSTEN BOEKEN

Koninkrijk vol sloppen

Achterbuurten en vuil in de negentiende eeuw

Auteur: Auke van der Woud

Cat.nr: 11-WD

Europa was in de late negentiende eeuw getuige van een volksverhuizing. Miljoenen mensen veruilden toen hun agrarische omgeving voor een woning in de stad. Momenteel zien we die massamigratie op mondiale schaal, vooral in China, Afrika en Latijns-Amerika. Verstedeling en modern leven horen blijkbaar bij elkaar.

Koninkrijk vol sloppen gaat over het begin van de stedengroei in Nederland. Het stille land van 3 miljoen inwoners in 1850 was 50 jaar later in en rond de grote steden een drukke en moderne wereld geworden. Maar rond 1900 wemelde het daar ook van overbevolkte krotten en mensenpakhuizen. Schoon water, deugdelijk voedsel, frisse lucht en modern sanitair waren in de achterbuurten zeer zeldzaam. In alle grote steden hoopte het weë vuil zich spectaculair op.

Meer dan een miljoen Nederlanders leefden in een situatie die overeenkomsten vertoont met de slums van de huidige Aziatische, Afrikaanse en Latijns-Amerikaanse metropolen.

De auteur beschrijft die halfvergeane oude wereld in de duistere delen van de stad.

Een voortreffelijk boek over de woon(on)mogelijkheid van een groot deel van de Nederlandse bevolking in de negentiende eeuw.

Uitgave 2010 - 440 bladzijden

Begraafplaatsen als cultuurbezit

Auteurs: Wessel Meijer en Paola Pisu

Cat.nr: 11-MJR

Een toenemend aantal personen en instanties onderschrijft dat historische kerkhoven en begraafplaatsen deel uitmaken van ons cultuurbezit. Cultuurhistorische ontwikkelingen, soms eeuwen oud, zijn terug te vinden op enkele hectaren grond. Veranderingen in de omgang met de dood, religieuze ontwikkelingen en geografische gebruiken worden allemaal weerspiegeld in de grafcultuur.

Begraafplaatsen als cultuurbezit voert de lezer langs de diverse kenmerken van de Nederlandse begraafplaatsen en grafmonumenten. Er wordt stilgestaan bij de historie van het begraven, de soorten grafstenen en het gebruik van symboliek. In het tweede deel van het boek wordt stap voor stap het proces beschreven hoe een begraafplaats geïnteriseerd kan worden. Er wordt een methode aangereikt waarmee het behoud van onze nationale grafcultuur bevorderd kan worden.

Door de heldere en toegankelijk teksten en de talrijke illustraties zal de geïnteresseerde begraafplaatsbezoeker veel genoegen aan dit boek kunnen beleven.

Uitgave 1993 - 63 bladzijden

DNA Brabant - DNA-project 2009 'Oud Hertogdom Brabant'

Auteurs: Marc van den Cloot, Jean-Jacques Cassiman, Ronny Decorte,

Marc Gabriëls en Maarten Larmuseau

Cat.nr : 31-DNA

In een periode van ongeveer 20.000 jaar trokken onze voorouders vanuit Afrika langs verschillende routes door Europa om, onder meer, in - wat later - het Oud Hertogdom Brabant zou heten, te belanden. Wat er tijdens deze langdurende migratie allemaal gebeurde, wie met wie nakomelingen had, waarom sommigen het konden overleven en anderen werden uitgeroeid, weten we niet.

Wat duidelijk is, is dat uit die oorspronkelijke migranten er al duizenden jaren een bevolking in deze streek leeft, waarvan voor een reeks mannelijke nakomelingen, dankzij het initiatief van de Vlaamse Vereniging voor Familiekunde, nu het DNA van het Y-chromosoom in kaart werd gebracht.

Het DNA-onderzoek heeft in enkele jaren tijd een ongelooflijke vlucht genomen. Na het beëindigen in 2003 van het 'Menselijk Genoom Project' dat het gehele DNA van enkele personen volledig in kaart bracht en vrij beschikbaar op het internet plaatste, zijn onze inzichten in de samenstelling en functie van het DNA enorm toegenomen. Inmiddels is een nieuwe technologie ontwikkeld die het gehele genoom van één persoon in enkele weken tijd tegen betaalbare kosten volledig beschikbaar stelt. Deze nieuwe kennis en technologie kan ook worden toegepast bij het genealogisch onderzoek en het opsporen van verwantschap. In dit boek wordt aangegeven hoe dit gedetailleerd onderzoek van het DNA van het Y-chromosoom heeft kunnen plaatsvinden. Nooit eerder werd op een dergelijke manier de genetische diversiteit van de mannen van het vroegere Hertogdom Brabant in

kaart gebracht. Een heldere analyse van de verwantschap en de verschillen tussen al deze mannen en tussen de verschillende regio's in het Hertogdom is toegevoegd. Uit de resultaten blijkt dat al deze mannen, op een paar uitzonderingen na, van elkaar verschillen wat hun Y-chromosoom betreft. Sommige types Y-chromosoom komen wel meer voor dan andere en in sommige regio's hebben meer dan andere een bepaald type Y-chromosoom de overhand. De resultaten mogen echter niet de indruk wekken dat de deelnemers aan dit onderzoek nu nog genetisch zeer sterk lijken op hun mannelijke voorouders.

Immers, in een mannelijke lijn die 300 jaar teruggaat, blijven er gemiddeld van de oorspronkelijke 25.000 genen van de stamvader na al die tijd hoogstens een 25-tal over. In die tijdperiode heeft ieder van ons zo'n 1024 voorouders gehad.

Het resultaat van het onderzoek kan ook niet aantonen waar de voorvaders zich vestigden voor ze in Brabant terecht kwamen. Sommigen stammen wellicht ook af van migranten die jaren terug Brabant verlieten. Hun afstammelingen zijn dan duizenden jaren geleden teruggekeerd naar het moederland. Het onderzoek van het Y-chromosoom van de mannelijke bevolking van het Oud Hertogdom Brabant is een voorbeeld van een goed en uitstekend uitgevoerd onderzoek. Het onderzoek levert ons een boeiend inzicht in de genetische diversiteit van de Brabander.

Uitgave 2010 - 348 bladzijden

Co van het Groenewoud

ONZE VRAAG:

Herhaalde oproep om e-mailadressen

Er zijn veel leden van wie wij een e-mailadres hebben en waarvan de meesten zich ook geregistreerd hebben op de website. Heel graag willen we van de overige leden als het kan ook hun e-mailadres hebben. We kunnen met deze adressen snel en voordelig al onze leden bereiken en een nog betere service aan u verlenen!

Meldt uw e-mailadres aan bij **Co van het Groenewoud**. j.vanhetgroenewoud@onsnet.nu

Moederslijnen, Parentelen, Stamreeksen en Schakels

Ons Mededelingenblad publiceert graag moederslijnen, parentelen, stamreeksen en schakels. Onder een schakel verstaan wij in het algemeen de afstammingslijnen van 2 onzer leden van een gemeenschappelijke voorouder. Het is mogelijk om uw digitale foto's hierbij te plaatsen. Lukt u dat niet, dan kunt u de foto's opsturen zodat wij ze kunnen scannen. De foto's komen uiteraard retour.

Alle kopij toezenden naar en nadere inlichtingen bij **Henk Unij**.

Genealogische gegevens op de website

Vanuit heel de wereld wordt onze afd. website <http://kempenenpeelland.ngv.nl> bezocht. Daarvoor stellen wij genealogische gegevens ter beschikking. Althans: dat is de bedoeling. Elke maand komen er nieuwe. Dat kunnen ook de uwe zijn, als u die ter beschikking stelt, bij voorkeur uit deze omgeving.

Toesturen aan en inlichtingen bij **Henriëtte Hardeman – Emans**