

ALBERT ARENTS METSELAAR

SCHIPPER IN HET HAAGJE 1731-1757

©Albert Metselaar, Hoogeveen 2018 albertmetselaar@home.nl

Het Haagje, vooraan, de zuidkant, in het begin van de 20^e eeuw. Er is nog één van de dubbele arbeiderswoningen over, de lage gevel links van het midden.

Het pand met hoge gevel en de lichte windveer staat op de plaats van de andere dubbele arbeiderswoning. Daar woonde in het begin van de 18^e eeuw Albert Arents Metselaar (1706-1772).

Tussen de brouwerij (hoek Haagje – Alteveerse Opgaande) en de brug over het Haagje stonden vanaf het begin van de 18^e eeuw vier arbeiderswoningen. Gezien de beschrijving zal het zijn gegaan om twee dubbele woningen. Een dergelijk pand werd bewoond door de arbeiders of de schippers, in dienst van een vervener. In 1756 was een van die dubbele woningen eigendom van dr. H.J. Calkoen. De twee meierswoningen, zoals ze werden genoemd, waren in 1756 samen 5 gebinten lang en over de 23 voet wijd. Dat hield in dat ieder gezin de beschikking had over twee vakken tussen 3 gebinten, waarvan een van die gebinten in de scheidsmuur tussen de beide woningen stond. De gebinten stonden gemiddeld 2,4 meter uit elkaar. Een gezin had dus de beschikking over 4,8 meter. Dat was de woonkeuken. Daar werd in gewoond, geleeft, gespeeld door de kinderen, gekookt en gegeten. De over de

23 voeten breedte wijzen op 6,8 meter diepte van de woonkeuken. Daar achter liep het dak nog af, voor de achtermuur kwam. In dag late gedeelte waren doorgaans twee bedsteden ingebouwd. Dat was wat een meier, een huurder, ter beschikking had. Dat was doorgaans ook voldoende, in die dagen. Wat het werk nodig had, dat speelde zich allemaal buiten af.

Albert Arents Metselaar werd geboren in februari 1706 als zoon van metselaar Arent Jans en zijn vrouw Grietje Otten. Ze trouwden in december 1683 op het Hoo-geveen. Een eenvoudig gezin was het, want vader Arent werd voor 'nihil' genoteerd in de goedschatting van 1695 en in de haardstedenregisters betaalde hij van de 20 aanslagen die we van hem kennen slechts 3x het hoogste tarief. Maar hij betaalde, dus het gezin was niet 'onmachtig', arm. Albert groeide op 'achter de kerk', dat was de zuidkant van de Grote Kerkstraat, ten oosten van de Grote Kerk. Die kerk leverde soms ook werk op. Er zijn nog rekeningen bewaard uit die tijd. Vader Arent Jans werkte daar soms samen met zijn oudste zoon Otto Arents Metselaar. Daarnaast was vader Arent Jans Metselaar ook werkzaam als praamschipper. Er zijn afvaarten van hem bekend vanaf 1710. Soms voeren Arent en zijn zoon Otto samen op, ieder op een praam. Achter de kerk bleek in 1756 slechts één stenen woning te zijn, zodat voor de hand ligt te veronderstellen dat het gezin daar woonde. Dat pand was 11,7 meter lang. Dat was lang voor enkel woonruimte. Er zal ook stalruimte in het pand zijn geweest. Verder is bekend dat Albert Arents Metselaar kon schrijven en lezen, zodat hij ook naar school is geweest. Verder weten we weinig over zijn jeugd. Zijn vader werd 23 april 1726 begraven, zijn moeder 29 oktober 1727.

Begin 20^e eeuw was deze stenen dubbele arbeiderswoning 'achter de kerk' een van de oudste panden van de plaats. Hij stond ongeveer waar Albert Arents Metselaar is opgegroeid. In die tijd stond de molen er nog niet. Daar lag toen het land van de vilder, die er huiden looide en karkassen verbrandde.

Een inkijkje in een huishouding, zoals die honderden jaren in Hoogeveen heeft gefunctioneerd. Een metalen haardplaat, een schoorsteenmantel met wat moois erop, alleen de wekker valt uit de toon.

Op de volgende bladzijde een foto van een houten achterwand, waarin we de deuren van de bedsteden zien.

Daarna nogmaals een inkijkje bij een oude dame. Als de deuren achter haar van een bedstede zijn, dan was de woning net even wat anders ingericht, met de bedstede onder een schuin aflopend gedeelte opzij.

Albert Arents Metselaar – laten we hem kortweg ‘Albert’ blijven noemen- was enkele jaren uit zicht van de geschiedenis. Dat was na de dood van de ouders en na zijn huwelijk. Hij zal bij familie in hebben gewoond, mogelijk bij zijn oudere broer Otto. In mei 1730 noteerden de opstellers van het haardstedenregister ‘Albert’ op de plaats waar later Albert Arents Metselaar zou komen te staan. Er was een Albert ten Heuvel, naast een Albert Klaas Beertenman, en blijkbaar wisten ze niet precies wie de nieuwe ‘Albert’ nu eigenlijk was, die in de woning van Albert Klaas Beertenman was komen te wonen. Albert Klaas Beertenman woonde er al vanaf 1694. Was die overleden en kwam zo het pandje vrij? ‘Onze’ Albert woonde er vanaf 1731 en zou er blijven wonen tot en met 1756. Op dat moment was het pand nog eigendom van Abraham Wilhelm Calkoen, de vader van dr. Hendrik Johan Calkoen. Albert moet dus hebben gewerkt voor Abraham Wilhelm Calkoen. Die woonde schuin tegenover hem, in het grote pand op de hoek van Het Haagje en de Hoofdstraat. Hij heette niet toevallig net als de auteur van dit artikel. Dat is een directe afstameling. Bijzonder idee, je genen die gewoon rondliepen in de beschreven panden!

De dame heette Aaltje Vos-Mager (1820-1913), woonde bij Elim, en kwam op de foto in haar toen al 'ouderwetse' huishouding omdat ze zo mooi kon bidden en omdat men geld inzamelde voor een school ter plaatse. De foto is dan ook uit die van een serie 'hutten', maar wanneer we de foto's analyseren komen we vooral uit op een voor de 18^e en 19^e eeuw 'gewone' huishouding, die echter begin 20^e eeuw volledig uit de tijd was. Ze geven ons zeldzame inblikjes in de wereld van toen.

Omdat zijn trouwen en zijn zelfstandig wonen ongeveer samen zullen zijn gevallen, kunnen we stellen dat Albert getrouwd is in 1731 of op het eind van 1730. Zijn geliefde heette Jacobje Jans. Ze was een van de drie dochters van Jan Derks en Beerte Claas. Jacobje was geboren in oktober 1703. Ze was dus 2 ½ jaar ouder dan Albert. In juni 1732 werd hun zoon Arent gedoopt, en op 24 maart 1734 werd Jan gedoopt. Meer kinderen kwamen er niet. Het wiegje bleef echter bewaard, dus er werd overal rekening mee gehouden. Albert zal in die jaren alles hebben gedaan wat nodig was op de venen van de Calkoens. In de winter werden er wijken gegraven, in het voorjaar was er aandacht voor het verbouwen van veenboekweit, in het voorjaar tot de langste dag werd er turf gegraven. Maar hij zal in die tijd ook al als praamschipper hebben gevaren, op een praam van de Calkoens.

Die conclusie kunnen we trekken, omdat hij in januari of begin februari 1736 voor f 200,- een oude praam kocht van Jan Roelofs Jeulen. Albert werd zelfstandig schipper. Hij kocht turf op het veld en verkocht dat weer op de turfmarkt in Zwartsluis. Helaas gebruikte hij zijn achternaam niet zoveel, als dat toen al als een achternaam

werd beleefd, en omdat er meer 'Albert Arentsen' waren, weten we niet wie er afvoer met turf, en werd geregistreerd in de registers van de peilbalk. Pas in 1747 werd hij onder de volledige benaming 'Albert Arents Metselaar' in die registers opgetekend. Hoe weten we dan zo zeker dat hij voor die tijd al als zelfstandig schipper aan het werk was? Jan Hendriks Hagen woonde op de noordkant van het Hollandscheveldse Opgaande, in wat we nu nog kennen als Hollandscheveld. Hij moest voor zijn kinderen extra boekhouding laten bijhouden, omdat zijn eerste vrouw was overleden. Hoofdmomber/voogd Jan Hartman noteerde dat hij in 1736 aan Albert voor f 53,10,- aan zwarte turf had verkocht. In 1737 verkocht Jan Hartman nog voor f 4,- aan zwarte turf aan Albert. Albert zal natuurlijk veel meer turf hebben gekocht, maar daar hebben we geen boekhouding meer van. De praktijk van die dagen was dat Albert woonde aan wal, daar had hij zijn gezin, dat hij voor zijn turf in het Hollandscheveld, het Krakeel, op Noord of op Alteveer moest zijn, een paar dagen weg was om die dan naar Zwartsluis te brengen, en dan was hij op de zondag weer thuis. Als er al werd gevaren, want er werd niet iedere week afgevoerd.

Albert had een compagnon, waarmee hij samen veen kocht en waarmee hij gelijk over de peilbalk voer. Dat was Paul Arents. Na vijf jaar turf van derden afvoeren, besloten ze om samen een stuk veen zonder ondergrond te kopen. De koop was nog voor 16 maart 1741. De verkoop werd op 21 februari 1744 gemeld en verwerkt in de registers van de 40^e penning (overdrachtsbelasting). Ze kochten voor 919 guldens, 9 stuivers en 6 2/3 penning aan veen van Calkoen, de huisbaas. Vanaf het graafseizoen van 1741 moesten ze dus ook zorgen voor eigen veenarbeiders. Hun turfgraverij lag op de Schutswijk. De noord- of de zuidkant, dat weten we niet, maar wel is zeker dat het voor de 16^e maart 1741 was, dat het veen werd verkocht. Op die datum verocht Abraham Calkoen namelijk de rest van de Schutswijk aan Koert Alberts Winkel en zijn oom Jacob Harms Koster. Daarbij was ook de ondergrond onder het veen van Albert Arents Metselaar en Paul Arents. In 1765 stond de hele Schutswijk op naam van Koert Alberts Winkel en Consorten. Koert vertegenwoordigde dus de gezamenlijke eigenaren. Dit eerste veen van Albert werd nog vermeld in 1750. Een gedeelte was toen nog niet afgegraven. Hij had het in gebruik als boekweidenland. Hij bezat in 1750 10 bonken veen en 10 akkers boekweidenland 'op dr. A. W. Calkoens eerste wijk'. Dat was de Schutswijk.

Albert had vanaf 4 februari 1746 ook nog een andere zakenpartner: zijn zwager Jan Harms Schonewille, alias 'Jaije'. Op 4 februari 1746 ondertekenden ze een koopbrief, waardoor ze voor 1029 gulden en 16 stuivers veen kochten van weer Abraham Calkoen. Later, toen de belasting erover betaald moest worden, verklaarde Calkoen dat het ging om 943 gulden en 13 stuivers. Dat is een verschil van iets meer dan 86 guldens. Waarschijnlijk werd er ook niet iets verrekend, waardoor het koopbedrag lager uitviel, en gaven ze dat op bij de belasting. Albert bezat in 1750 ruim 2 morgen veen, 28 bonken in het totaal, op 'de 6^e wijk in 't Hollandse Veld, achter de Rieg'. Dat was de huidige Bakkerswijk. Het betrof opnieuw veen zonder ondergrond. Enige jaren later verkocht Calkoen de hele Bakkerswijk, inclusief de ondergrond onder Alberts veen, aan Jan Martens Verwerda. Niet alle aankopen hebben we goed in beeld. We weten wel wat er op een gegeven moment was. Jacobje Jans is vroeg overleden. Albert wilde hertrouwen, en daarom moest zijn

bezit worden geïnventariseerd. In 1750 was zijn bedrijfje uitgegroeid tot drie pramen, waarvan er één op het moment van inventarisatie met zwarte turf voor de peilbalk lag, 28 bonken veen op de Bakkerswijk, 14 akkers boekweitenland op die wijk, de genoemde 10 bonken veen en 10 akkers boekweitenland op de Schutswijk, veen op de Carstenswijk, en 29 bonken veen op de Jufferswijk. Al dit veen bij elkaar was omgerekend ongeveer 5 ½ morgen. Het veen zeker anderhalf uur gaans van Alberts woning bij het Kruis. Maar hij had het tenminste. Dat is niet gek voor een schipper die alles van de grond af op moest bouwen. Werken was belangrijk, en zo'n bedrijfje kon alleen bestaan met inzet van iedereen. Vandaar de drie pramen, voor Albert en zijn beide zonen, Arent en Jan. Maar onderwijs was ook belangrijk. Arent en Jan konden beiden schrijven en lezen. Veel was er trouwens niet te lezen. Er waren geen boeken in huis. Ook geen bijbel.

Dat het bedrijfje met de jongens meegroeide, dat zien we ook in de registers van de peilbalk, waarin de afvaarten werden genoteerd. Als Arent 15 is, in 1747, vinden we in die registers dat er twee pramen van Albert Arents Metselaar achter elkaar over de balk voeren. Een praam met zwarte en een praam met grauwe turf. Dat was op 31 augustus 1747. Een van de pramen zal door Arent gevaren zijn. Ze waren samen onderdeel van een vloot van 97 pramen, die in één keer afvoeren. Zo deed men dat in die jaren. De derde praam werd gekocht op 20 juli 1748. De praam werd gebouwd in Nordhorn. De eerste eigenaar van die praam was Poul Winter. Albert kocht de praam van Poul voor f 360,-,-. De betaling kon gespreid gebeuren. De eerste keer met Sint Maarten, 1747, werd er f 30,-,- betaald, de keren daarna iedere keer f 50,-,-. In theorie zou de praam dus in 1755 afbetaald zijn. Als onderpand gold de praam zelf. Met drie pramen kon Albert een lading van pakweg 60 ton turf per keer afvaren. De kracht van de oude vaart en de kleine Hoogeveense pramen daarin, zat hem niet in het tonnage per praam, maar in het tonnage van een vloot van kleine pramen. De verdienste van een praambezitter zat hem niet in één praam, maar in het feit dat hij het voor elkaar kreeg dat hij meerdere pramen per vloot af kon laten varen. Zo kreeg je net zoveel turf in één keer naar Zwartsluis, als in de tweede helft van de 19^e eeuw met één grotere praam gedaan kon worden.

Ook de andere pramen waren op afbetaling aangekocht. In 1750 moest over de drie pramen nog f 416,-,- worden betaald. Men zal tot een regeling zijn gekomen, want de praam uit Nordhorn was in 1783 nog steeds niet afbetaald, terwijl Albert zelf al 11 jaar daarvoor overleden was. In 1783 kwam men tot een regeling, waarbij Albert's erfgenamen 4% rente betaalden over het restant. Die kleine vloot van drie pramen, die vinden we ook terug in de registers van de peilbalk. Op 16 september 1748 voeren 138 pramen in één vloot richting Zwartsluis. Albert voer met zijn beide zonen 2 pramen zwarte en 1 praam grauwe turf naar Zwartsluis. Jan was nog maar 14, maar ook hij werd onder de schippers genoemd. De pramen waren nog niet zo groot en al doende leerde men. Blijkbaar was Jan een stevige jongeman, die het al vroeg aankon.

Thuis gekomen legden drie pramen aan in het Haagje. Hoe lang hun moeder en Alberts vrouw hen verwelkomde, dat weten we niet. Jacobje is niet oud geworden. De kleding was er nog, toen alle bezittingen werden geïnventariseerd. We zien haar

voor ons, als we die doorlopen. We zien een vrouw voor ons van omstreeks 40 jaren. Omhaar voeten droeg ze kousen, die tot haar knieën reikten. Ze droeg een rok en over haar bovenlichaam een hemd. Daar overheen was de kleding wisselend. Ze had een rijglijf van satijn, een borstrok (een kledingstuk met mouwen waarover een kraplap werd gedragen), er waren meerdere kraplappen (nauwsluitend, zonder mouwen, bovenkleding), allerlei jakjes (soort blouse, nauwsluitend om de taille en naar beneden wijder uitlopend), en men kon dan kiezen uit een zwart jak en een satijnen jak. Op haar hoofd droeg ze onder- en bovenmutsen. Er waren maar liefst 30 ondermutsen en 37 slechte bovenmutsen zonder kanten. Voor zonen feestdagen had ze vier kanten bovenmutsen. Het model van die mutsen is niet bekend. Op die bijzondere dagen kon ze zwarte handschoenen dragen. Gewoon thuis droeg ze schorten. Er was een zwarte schort, een gekleurde satijnen schort, en een voerlakens schort. Ze droeg ook maggen. Dat waren halve schorten, gedragen om de taille, gestrikt op de rug. Maar Jacobje was niet meer. Haar kleding en de herinnering, dat bleef.

Albert hertrouwde met Engeltien Adams, het 9^e kind uit het huwelijk van Jan Adam, alias Jan Adam Snijder, alias Jan Adam Kleermaker, alias Adam Bieros, van de Molendijk, de zuidkant van de Schutstraat, en zijn vrouw Hendriken Ernst Hagedoorn. Engeltien was geboren op 24 februari 1726. Ze was 20 jaar jonger dan Albert. Alberts ouders hadden belijdenis van hun geloof gedaan en waren daardoor lidmaat van de kerk. Albert was dat niet. Tenminste, er deed wel een Albert Arents belijdenis in april 1733, maar het is niet duidelijk welke 'Albert Arents' dat was. Engeltien was wel met zekerheid lidmaat. Ze deed in december 1743 belijdenis. 's Zondags, als Engeltien naar de kerk liep, kwam ze langs het Kruis. Waar Albert woonde. Liepen ze ooit samen op, na een dienst? Het meisje had zijn dochter kunnen zijn, maar het werd zijn vrouw. Ze trouwden in 1750, want toen werd Alberts bezit geïnventariseerd en kregen de beide jongens mombers (voogden). Op 29 juli 1753 werd de eerste dochter gedoopt, Hendrikje. Drie jaar later kwam dochter Grietje, gedoopt op 25 juli 1756. Er kwamen nog twee dochters, maar niet meer bij het Kruis. 1731-1757, dat ware de jaren bij het Kruis. In of rond mei 1757 vertrok het gezin naar het Hollandscheveld. Op de plaats waar we nu Hollandscheveldse Opgaande no. 19 vinden, werd een nieuwe boerderij gebouwd. Ook dit hoorde bij het verhaal van veel van de kleine praamschipper. Men maakte een start met een eigen veenderij in een woning in het dorp, om vervolgens dichterbij het veen te gaan wonen, en een stuk bouw- en weiland te gaan ontginnen.

Arbeiderswoningen en dubbele arbeiderswoningen waren er nog volop, toen de eerste ansichtkaarten werden gemaakt. Op de volgende bladzijde zien we een gedeelte van een rij ervan op de noordkant van het Haagje, even ten oosten van de brug. In het midden een dubbele kamer, zoals men die noemde. In dit geval met de deuren naast elkaar. Die konden ook op de buitenkant staan. Wanneer men wat meer 'luxe' had, dan was er een lager gedeelte links en rechts aan de voorgevel aangebouwd. Wanneer er land achter lag, dat men kon ontginnen, dan kon dit uitbouwen uitgroeien tot een dubbele boerderij. Of men nam een stuk grond in erfpacht, verhuisde, naar een van de velden rond het dorp, en bouwde een nieuwe boerderij, al dan niet van steen.

Deze beide panden stonden aan het Zuidwolder Opgaande, Alteveer. Vanuit de dubbele arbeiderswoning werd naar achteren toe het pand uitgebouwd. Zo ontstond een dubbele boerderij. De voorgevel is nog die van de arbeiderswoning. Men bedacht voor het bovenstuk verschillende oplossingen.

EEN KIJKJE IN DE WONING VAN ALBERT ARENTS METSELAAR

©Albert Metselaar, Hoogeveen 2018 albertmetselaar@home.nl

Een dubbele meierswoning, zoals die in het dorp Hoogeveen stonden, sinds daar kolonisten hebben gewoond.

Dit pand stond nog in 1959 'op Noord', de nummers 14 en 16.

Soms zaten de beide deuren in het midden van het pand.

Soms zou je gewoon eens op een woning af willen stappen, en dan 'Volluk!' roepen, en dan zou er iemand uit de 18^e eeuw naar je toe stappen, die je alles vertelt over zijn huis, wat jij zou willen weten. In 1750 is dat min of meer echt gebeurd, toen alle bezittingen in de woning van Albert Arents Metselaar (1706-1772) werden beschreven. Dit gebeurde omdat de weduwnaar Albert Arents Metselaar opnieuw zou trouwen. We lezen mee:

*1750 den 10 April hebben Arent verungen als
Hoogstambour Gaje Jans Schoonville Willem
Jans metselaar, en Arent Jans meffelaar als
medemombours over de twee onmondige kin:*

= Deren

Kinderen van Albert Arents bij wijlen zijn
Huisvrouw Jacobien Sans in echte wettike den
eed na Landrechte voor mij renw: Schultes of:
gelejt actum ut supra

E. Peijker
ew: Schult.

staat en inventaris der goe:
deren, zo als Albert Arents
meffelaar wedw naar van
Jacobien Sans met zijn on:
mondige twee Zonen bij wijlen
voof. Echte Huisvrouw = verhuilte = besitte

een anricht
een Kassin
een Spiegel
Drie Spintjes
Drie tafels,
een Schotkelbank
een trog
Drie natte wagens
een droge wagen
een eentwagen
vijftien Stoelen
Drie bedden.
vijf dekens
twee timmer Schotels.
21 eeren Schotels.
111 hangertijs
twee Lepelborden met Lepels.
een timmer mengel
vijf timmer kommagjes
Drie potten op de Kaste.
een Anrijker
een emmer
vier ijseren potten
een Spijzen panne
twee ijseren hangijser

twe ijseren pannen
een koffmole
drie halve vaten
een vierendeel tone
een tarakje met veerhien Schotelfjes en 12 kopjes
een koperen koff ketel
een grote koperen ketel
een blinken ketel
een stove
een Lantcerne
een kleerlijnde
vijftien ouden telders.
een blinken trogton
een timmer beker
een hakhemes.
twe wielen
twe Doppelkleeden,
een heegje
twe tangen.
een haalijser.
een ijseren ketten.
een ijseren Lampe
drie gordijnen
con wiege
vier peulen
vier kussens
twe Schrijfborden
twe griepen
twe windzeven.
een maaltze
een kroddeze
drie vlegels.
een Schepel
een sort mande
een beslagen Schuypje
twe hoosvatten.
drie ijseren hoiwen.

een kraabber.
een Lijnijzer
een Treffelschijp
een Slijffels.
een bijle
een Drijfel
Drie hamers
een Lage
en haarpit
en haarhamer
een Lende
16. Lakens
5. linnen Takken
een haaspel
een vierpot
een brandelpaane
steer midde boekwijte
een tredelonne
11. tinnen Sepels

Vrouwen Lijfs toebehoor

Levon vrouweleiden honden.
een Zwart kleurd sak
een Zwart sak
een Zwarte skorte
een Parsien Kleurde skorte
een voerlakens skorte
een Parsien rijglijf
37. kante boven missen Louden kanten
vrie kante missen
5. krooplappen.
Drie witte doeken.
30. ondermissen
een paan witte boordmuisjes.
een witt kappje
een bonte kroplappe
een bont schoorsteenkleedje.

1es witte, fussen & loopen
een paar zwarte handsen.
Awe blaauwe Korteldoeken.
2 blaauwe maggen
een borstrok

een ro rok
een zwarte liden khordoek

Drie pramen

26. Zwarte vieren toef

een prame met zwarte kinf voor de balk

vijf pramen grauwe na opstinge op t velt

28. Bonken vene op de 1^{de} wijkke mit Hollandse
velt achter de vizgh.

29. Bonken vene op de 3^{de} wijkke mit Hollandse
velt

nog op Cartens wijkke vene.

Boekwijtenlant 50 akker a 50. Bonken. op St.
H. W. Falckens eerste wijkke.

nog op de 2^{de} wijkke 50 akker Boekwijtenlandt

Schilke des Boedels.

op de drie pramen te quade.....	/ 416-0-0
Huishoude tot mei 1750 is.....	/ 30-0-0
an Arent veningen.....	/ 15-4-0
Hendrik van Ruinen.....	/ 5-13-0
Evert Kuiper.....	/ 14-0-0
wamen Steenbergen.....	/ 9-0-0
De wed ^{we} Steenbergen ongeveer.....	/ 4-0-0
Arent Jans Hartman.....	/ 4-0-0
De wed ^{we} van. Leijne Govers.....	/ 5-10-0
Evert Reetzelt ongeveer.....	/ 30-0-0
an Cartens ongeveer.....	/ 2-0-0
Keer van Raalte.....	/ 21-0-0
Toon Boas de Leijmakers.....	/ 14-1-0
St. H. W. Falckon op 7 vene.....	/ 249-10-15
	<hr/>
	/ 780-6-7.

hien op te goede van koert winkel de
somme _____ / 200-0-0.
van Geert Arents _____ / 3-0-0

Blyft de schuld des boedels van _____ / 203-0-0.
_____ / 577-6-7.

D

Desen aldus verveendigt met belofte zo ick ver:
:opten te weynig of te onrecht gekostt mogte zijn
van t selve altyd te willen suppleren en ver:
:anderen, zo als bevonden sal worden te behs:
:ven Ehtens Hogeweem den 10 Aprille 1750.

! was getekent!

Albert Arents.

Coeltes accord:
E. Buisser
ou: Scholtes.

Op heden den 5 october 1750 hebben wij onderge:
:schreven Hooftrombour Arent verenigen en
mederombouren Jan Harms Schoonmille wil:
:lem Jans messelaar, en Arent Jans messelaar
over de tve onmondige kinderen van Albert
Arents Messelaar, by wijlen zijn Huusvrouw Ja:
:colje Jans in echte verwecht als zijn Arent en
Jan Alberts messelaar. na rijpe overweginge
van de Raat des boedels, en gemaakte inwen:
:taris by hertrouwen van Albert Arents mes:
:selaar met Engeltje Adema, met hem Al:
:bert Arents messelaar geaccordent. dat hij

zijne

Zijne kinderen voor haar moeder tijd goet ge-
 houden zal zijn eerlijk te verzorgen, zo in eten als
 drinken, kleden, en reden en verder noodduikt is
 in ziekte als gezondheid tot en tijt dat de
 pupillen ijer tot twintig jaren zal zijn geko-
 men en dan an ijer geven de somme van Honderd
 Zeventien guldens te betalen in drie termijnen
 te rekenen van t'fourtingste Jaar der pupille.
 nevens een uitzet aan ijer pupille, na staate
 staats gelegenheit van den boedel alles op ap:
 probatie van zijn Hoog welget: Gestrenge Dr
 Heer J. Baron van Echten. Flier van Echten en E.h:
 tens Hogeween, et: en agtbare Adressoren op t'
 eerst komstigem Lottingh dat alhier in t' Echten
 Hogeween staet gehouden te worden In waarheit
 ontfende is desen door de ew: Scholtes van t' Echten.
 Hogeween nevens de pupillen vader Hoogt, on
 medinsomboren getekent in t' Echten Hogeween
 uit supra

J. was getekent:

Albert Arends
 Arent Veningen

E: Beücker
 ew: scholtes.

Dit is
 merk
 van Jan Harms
 schoonwille.

Dit is
 merk
 van Hwert laus
 meskeuar.

Dit is
 merk
 van Willem laus
 meskeuar.

Dat bovenstaande merken door de personen daan
 bij geschreven, telst in presentie van mij zijn ge-
 trocken zulks betruge doordesen

E: Beücker
 ew: scholtes

pro vera et collata Copia
 E: Beücker
 ew: scholtes

Wie Mombaren zullen zijn.

12.

En zijn altijd de Vrienden, en het naaste Bloet, twee van Vaders, en twee van Moeders zijde, Mombars over de Weeskinderen, en zo die niet zijn te bekomen, worden de Mombars by den Gerichte gestelt, mits dat uit de vier Mombars eene van 't naaste Bloet van des Vaders zijde daar toe bequaam zijnde, ende kennende Lezen ende Schrijven, alleen hebben zal de Administratie, het Bewint, en den Ontfank van der Weeskinderen Goet, die alleen Voormombar genoemd wordt: maar in cas de Moeder verstorven, en de Vader nogh in leven is, zal de Hoofmambar van des Moeders zijde wezen; de andere drie worden alleen Mede-mombars gehalten; Welke voorsz. Voormombar en Mombars gehouden zijn voor het anvaarden van hunne bedieninge te præsteren al zulken Eedt als hier na volgt.

De vier Mombaren zijn gehouden Inventaris van der Pupillen Goederen te maken.

15.

Die vier Mombaren zullen na gedanen Eedt, in 't anvaarden van hunne Administratie pertinent Inventaris maken van des Overleden nagelatene Goederen, ende dezelve met in-en-uitschulden pertinent laten beschrijven, eer zy dezelve zullen antaften, op pæne van vijf Goutguldens; Ende zal de voorsz. Inventaris gemaakt worden by den Schults ter plaatsen daar de Overleden zijn woonplaats gehad heeft; zulks dat drie Inventarissen alleens luidende geformeert zullen worden, daar van de eene by den Schults zal blijven, ende geprothocolleert worden; de andere by den Voormombar, ende de derde in handen van den langstlevenden van de Ouderen, indien daar eene is; Of anders in handen van eene der Vrienden van het naaste Bloet geen Mombar zijnde, gestelt worden.

Art: 58.

Het Verbond Gods zal aan de Kinderen der Christenen met den Doop, zo haast als men de Bedieninge desselfs hebben kan (immers binnen den tyd van veertien dagen, by verbeurte van tien goudguldens; zullende de respectieve Schultessen aan den Heer Droft daar van kennisse geven) door den Pastor loci, of, by desselfs absentie of versterf, van een ander gequalificeert Predikant, verzegelt worden; en dat in openbare verzameling, wanneer Gods Woord gepredikt word.

Art: 59.

De Kinderen zullen door de Vaders, of ook door dien, die de Vader daar toe zal verzoeken, ten Doop worden gepresenteert; maar de Vader zal op de gewonelyke vragen antwoorden, indien dezelve binnen 's Lands is.

Art: 60.

De Predikanten zullen ook by het Dopen der Kinderen gebruiken het Formulier daar van, staande agter den Catechismus: En zal een Predikant in het allerminste niet geoorloft zyn, by de Vraagstukken, in het Formulier vervat, nog andere by te voegen, of, dezelve te veranderen: Wyl hy met zyne onderteikeninge zig verplicht heeft, hem in alles te schikken na den inhoud der Formulieren van Enigheid.

Art: 61.

Wat aangaat de Bejaarde, die haar willen laten Dopen; zal gevolgt worden het Formulier daar van gestelt in Synodo Nationali, nu ook den Catechismus bygevoegt.

Art: 62.

De Bejaarde, na Belydenis by hun Doop gedaan, door den Doop der Gemeinte ingelyft, en voor Ledematen aangenomen; zyn schuldig, het Avondmaal des Heeren te gebruiken, 't welk zy ook by den Doop zullen beloven te doen.

Art: 63.

De namen der Gedoopten, mitsgaders der Ouderen en Getuigen, insgelyks de tyd des Doops, zullen by de Predikanten opgetekent, en daar van een speciaal Boek gehouden worden, om aan de Successoren over te langhen.