

Door een overmaat aan vrije tijd, een hang naar nostalgie, verzameldrift en een verslaving aan surfen op internet ben ik aan een
familiearchief begonnen. Dat levert na flink wat arbeid veel kennis op over het reilen en zeilen van mijn voorouders.

Eigenlijk is het wat vreemd dat ik de eerste en enige in de hele familie-geschiedenis ben die aan zo’n overzicht begonnen is.
Ik ben op de fotoalbums en een verjaardagskaart van mijn opa Verhoef niets tegengekomen dat van inzet getuigt om ook eens
wat meer van de familiegeschiedenis te willen weten. Maar ook vandaag de dag is er binnen mijn familie nog amper enige
interesse voor. Zo heeft bijv. mijn zus Jet mijn werk nog nooit een blik waardig gegund.

Het begon allemaal met dat ik alle fotoalbums die ik uit erfenissen in bezit had
inscande en rubriceerde; dit vanuit een soort behoefte om deze kostbaarheden
voor de toekomst te behouden en om ze te delen. Daartoe heb ik al deze gescande
foto’s op een DVD gezet en uitgedeeld aan alle leden van mijn familie.

Een volgende fase trad in toen ik, als verzamelaar van computerprogramma’s, op
het genealogische programma Aldfaer stuitte. Ik spreek dan over de begintijd van
de PC (plm 1996), waarin er een booming markt van eindeloos veel nieuwe
computerprogramma’s was. Het internet en daarmee het downloade’n bestond
toen nog niet. Maar wel was er een levendige vaak illegale handel in deze
software - eerst op floppy disks en daarna op CD’s .
Zo dus in Aldfaer een eerste beginnetje gemaakt van een stamboom. Daarin liep
ik heel snel vast. Pas jaren later toen ik op een verjaardagslijst van mijn opa
stuitte pakte ik dit weer iets op. Maar wie al die namen precies waren was me een
raadsel.
Met de internet-applicatie MyHeritage - in 2006 - en het beschikbaar komen van
gegevens van de burgerlijke stand op internet begon pas werkelijk mijn
genealogische ontdekkingsreis.
Plots begon de geschiedenis te leven. Want van het één komt het ander: van de
gegevens uit de burgerlijke standen tot de vraag naar hoe het leven er toen uit zag.

Met al mijn naspeuringen naar mijn voorouders kom ik echter niet verder terug in de geschiedenis dan vanaf plm. het jaar
1570. Dit komt doordat er in de vastlegging van familiegeschiedenissen er 2 belangrijke momenten zijn nl.: dat kerken
doopboeken gaan gebruiken en pas veel later dat ambtelijke overheden gegevens over de burgers gaan noteren in Burgerlijke
Standen en Bevolkings onderzoeken.
In de wikipedia staat:
Het Concilie van Trente in 1573 en later in 1578 in de Synode van Dordrecht verplichtte de parochiepriesters om doop- en
huwelijksregisters bij te houden. Ook de protestantse kerken zijn toen hiertoe overgegaan. Later werden ook overlijdens- en
begrafenisregisters gemaakt. Het oudste doopboek van Nederland begint in 1564 (Amsterdam), het oudste trouwregister
dateert uit 1542 (Deventer).

Uit de doopboeken blijkt dat mijn eerst traceerbare voorouders: Jasper Pleunen Verhouff (1592-1649) en zijn vrouw
Jannetgen Hendrixdochter uit Valkenburg nabij Katwijk boven Den Haag stammen.
Vijf generaties lang blijven voorouders van mij dan in Valkenburg wonen. Een zekere Joost Verhoef verhuist met zijn ouders
in 1745 eerst naar Voorschoten (waar zijn moeder geboren is) en snel daarna naar Den Haag. Vanaf die tijd is mijn familie
“Haags”.

Mijn voorouders Verhoef, in rechte mannelijke lijn (de vader van de vader ...)

Generatie Officiële voornamen Roepnaam geboren op geboren te overleden op
1 Frederik Geert Rik 30-10-1947 Den Haag 13-01-2015 (67)
2 Ferderik George Jr. Frits 26-10-1910 Den Haag 11-01-1975 (64)
3 Ferderik George Sr. Frits 29-05-1875 Den Haag 11-02-1962 (86)
4 Wilhelmus 31-07-1833 Den Haag 26-11-1917 (84)
5 Cornelis 15-01-1782 Den Haag 10-10-1858 (76)
6 Joost doop 04-11-1731 Valkenburg 13-08-1788 (57)
7 Cornelis Jansse doop 01-12-1709 Valkenburg ?
8 Jan Maartenszoon doop 25-02-1683 Valkenburg 26-01-1748 (65)
9 Maarten Jacobse omstreeks 1646 Valkenburg ?
10 Jacob Jasperszoon omstreeks 1610 Valkenburg 1649 (plm. 39)
11 Jasper Pleunen omstreeks 1592 Valkenburg 1649 (plm 57)
12 Pleun

Gestelt mag worden dat deze genealogische stamboom redelijk met officiële documenten onderbouwd is. Juist ook omdat er best wel
veel historische materiaal uit Valkenburg bekend is. Zo heeft een zekere Jan Portengen (zie zijn site: https://sites.google.com/site/
uithangbordvanjanportengen/home) veel werk gemaakt van de geschiedenis van Valkenburg in de vorm van enkele prachtige
boeken.
In zijn boeken komen de volgende Verhoef’en voor:

Tijd bron naam aard betrokkene voorval boek en bladzij
rond 1800 het gerechtelijk Geding-boek Jasper Verhoef eigenaar pannenbakkerij geding om oktrooirecht Zicht op Oud Valkenburg blz

179
30-04-1690 lijst met

brandweergereedschap Jacob Verhoeff eigenaar pannenbakkerij vermelding Zicht op Oud Valkenburg blz
97

1779 verklaring Jacobus Verhoef
eigenaar pannenbakkerij
tevens eigenaar van een
vrachtschuit

verklaring Zicht op Oud Valkenburg blz
179

30-04-1690 lijst brandweergereedschap weduwe van Jasper Verhoef opslag van branweer
materiaal vermelding Zicht op Oud Valkenburg blz

97
februari
1786 kadaster nr. 117 Jacobus Verhoef

koopt een huis voor 525
gulden. En verkoopt dat snel
weer.

vermelding Huizen & mensen van
Valkenburg blz. 28

1788 kadaster nr. 120.
Verpondingsnummers 23/19

Jacobus Verhoeff (op blz. 35
heet hij Jacobus Verhoef)

Eigenaar naast gelegen pand
(ten oosten) vermelding

Huizen & mensen van
Valkenburg blz. 32 alsook op
blz. 35

25-08-1795 kadaster nr. 120. Jacobus Verhoef koopt huis ten Noorden van
Dorpsweg voor 300,- gulden vermelding Huizen & mensen van

Valkenburg blz. 35
21-01-1796 kadaster nr. 120. Jacobus Verhoef eigenaar huis ten zuiden van

perceel 120 vermelding Huizen & mensen van
Valkenburg blz. 35

1823 kadaster 128.
verpondingsnummers 16/11 Cornelis Verhoef eigenaar huis ten noorden Huizen & mensen van

Valkenburg blz. 38

1747 kadaster 129.
Verpondingsnummers 15/10

Jan Maartens Verhoef
 en Cornelis Hendriks Verhoef
(uit Zwammerdam)

verkoper (ex-eigenaar) van dit
huis.
Verponding door

Dit huis heeft gediend
in 1939 als kerk en
daarvoor als “zaaltje de
Vries”.

Huizen & mensen van
Valkenburg blz. 38

1799 kadaster 129.
Verpondingsnummers 15/10

Jan Verhoef (uit Katwijk) en
Cornelis Verhoef (uit Alphen)

kopers van dit huis voor 200,-
gulden

 Het dorp Valkenburg

Valkenburg was een klein dorp dat in de 17e eeuw een
vrije heerlijkheid was. In het belastingregister hoofdgeld
van 1623 staan onder Valkenburg 502 inwoners
vermeld. Uit de brandkeur van 30 april 1690 blijkt het
dorp te bestaan uit ongeveer 66 huizen, 2
pannenbakkerijen, een steenbakkerij, een kerk en een
school.. Valkenburg was niet alleen bekend van z'n
pannen- en steenbakkerijen, die ook duidelijk zichtbaar
zijn op het kaartje hiernaast, maar ook van de in die tijd
beroemde paardenmarkt.

Over de periode 1631 - 1731 heb ik de volgende akten teruggevonden, die als volgt kunnen worden
toegewezen aan de betreffende percelen:

Perceel 315 - 21 maart 1631: Jasper Pleunen Verhouff verkoopt aan Arent Jansz. Pauw, biersteker te Valkenburg "seekere
partije ofte gedeelte lants van een uijterdijck gelegen in Valckenburgh benoorden Joost Locquet ende dat so groot en cleijn als ´t
selve jegenwoordich affgeslotet is ende tusschen zijne naervolgende belendenen gelegen leijt, belent ende belegen hebbende ten
suijden Jan Cornelisz. mit een gedeelte der voors: uijterdijk, ten noorden Adriaen Maertensz. mit een gemeene scheijsloot,
streckende voor van den Rijndijc aff oostwaerts op tot in den Rijn toe". (NA, RA Valkenburg nr. 4)

Perceel 317 deel B - juni 1638: Willem Cornelisz. Keth verkoopt aan Jasper Pleunen Verhoeff een huis met erf bestaande uit
verschillende woonplaatsen, en een paar stukken warmoesland binnen de heerlijkheid van Valkenburg, grenzende ten westen aan
de Hogerijndijk, ten noorden aan Joost Loquet, ten oosten de Rijn en ten zuiden Gijsbrecht de Milde in plaats van Dammes
Maertensz.. (NA, RA Valkenburg nr. 5, folio 35 e.v.)

Perceel 317 - 4 december 1668: Verkoop van de pannenbakkerij van jonge Jacob Wollebrantsz. Verhagen aan Jasper Jacobsz.
Verhouff omschreven als: "pan ende extrick-backerije met de huijsinge ende erve ende 't gene verders daer op getimmert ende
gemaect staet, staende ende gelegen even buijten de dorpe van Valckenburch belent in't geheel ten oosten den Rijn, ten suijden
Jan Meessen van Egmont, ten westen den Hogenrijndijck ende ten noorden Jasper Jacobse Verbaen". (NA, RA Valkenburg, inv.nr.
33)

Perceel 317 - 18 mei 1669: Transportakte van de verkoop van de pannenbakkerij van jonge Jacob Wollebrantsz. Verhagen aan
Jasper Jacobsz. Verhouff, beschreven als: "een ruijme starcken huijsinge, met een extrick werck, ende een beijname oven om
pannen ende extricken te backen geteijckent geweest sijnde 't volgens partije mette letter B, belent ten noord-oosten den Rijn, ten
suijd-oosten het volgens partije geteijckent geweest sijnde met de letter C. ten suijd-westen den Hogenrijndijck ende ten noord-
westen 't partije geteijckent geweest sijnde met de letter A waer opgetimmert staet een woonhuijsinge, met een extrick werc, ende
een oven, om blaeuwe panne ende extricken te backen, welc mede ter voors. tijde bijde vercoopers aen de coper es vercoft. Doch
alsoo 't selve partije te leen gehouden wert van de wel ed: heere van Schagen, zoo es het selve voorden gemelte heere op den
voors. coper vercoft. Ende noch een partije geteijckent geweest sijnde met de letter C, waer op gemaect staet, een pannewerc
braeckhuijs ende vlasoven. Belent ten noort-oosten den Rijn, ten suijd-oosten Jan Meessen van Egmont ten zuijd-westen den
Hogenrijndijck, ende ten noord-westen het voorss. partije geteijckent mette letter B. Ende dat met de belastinge van een
versuijmelicken erffpacht van veertien gulden s'jaers, aencomende de erffgenamen van Gijsbrecht de Milde, verschijnend jaerlicx
den eersten meij, staende de voorss. erffpacht alleen op het voorss. laeste partije C". (NA, RA Valkenburg nr. 10, folio 167 - 168
verso)

Perceel 316 - 27 mei 1671: Jasper Jacobsz. Verbaen verkoopt aan Maertge Jacobsdr. van der Does "twee huijsen ende erven,
staende naest den anderen even buijten den dorpe van Valckenburgh ende uijtgaende met een padt aen den Hoogenrijndijk,
belendt ten noordoosten den Rhijn, ten zuijdoosten Jasper Jacobse Verhoeff, ten zuijdwesten Pieter Dammisse van der Hut met
sekere thuijn op suijden, ten noordoosten de wed: van Mr. Joris Verschooten". (NA, RA Valkenburg nr. 11, folio 4 e.v.)

Perceel 319 - 10 april 1682: De erfgenamen van Jannetje Willems Sonnevelt verkopen aan Jasper Verhoeff "een woninge als
huijs, bargh, schuer, bogaert met het erve van dien, mitsgaders potinge en plantinge daer op staende, staende en gelegen aan den
Hoogenrijndijk in de vrije heerlijckheijt van Valckenburgh, belent en belegen hebbende ten zuijden de nasaten van Jan Cornelisz.
Elsthuijn, ten westen den Hoogenrijndijk, ten noorden Jan Jacobsz. van Egmont ende ten oosten den Rijn". De oude "waerbrieff"
is van 6 januari 1650. (NA, RA Valkenburg nr. 13, folio 3 e.v.)

Perceel 317 - 3 april 1710: "Johannis Willemsz. Breeklant, als speciale last en procuratie hebbende van Trijntje Dircks Lelivelt,
wed: van Jasper Jacobs Verhoeff, dewelke bekende in´t openbaar volgens seekere beschreven conditiën en voorwaerden in dato
den 13e feb: 1710 verkogt te hebben ende in die voors: qualiteijt wel ende wettelijk op te dragen ende te transporteeren gelijk hij
opdraagt ende transporteert bij desen aan ende ten behoeve van Pieter Willems Borsboom, Cornelis van Es, Zent Lelivelt en
Daniel Vergunst, een wel gelegen pannebackerije met sijn estrick en tiggelwerken panhuijs, roode en blaauwen oven, mitsgaders
woonhuijs ende erve met alle´t gene daer aen aert ende nagelvast is, staende ende gelegen in de vrije heerlijkheijt van
Valckenburgh, belent ten noortoosten den Rijn, ten suijden Jacob van Egmont, ten westen den Rijndijk ende ten noorden Pieter
Verhoeff, sijnde het voors: verkogte belast met een erfpagt van veertien gulden jaarlijx, aankomende de erfgenamen van
Gijsbregt de Milde ofte haren successeurs, verschijnende jaarlijks den 1e meij als mede dat het partije daer den blaauwen oven op
staat te leen gehouden wert van den Wel Ed. Heer van Schagen, welk leen de koopers tot haren kosten sullen moeten laten
verheffen". (NA, RA Valkenburg nr. 14, folio 38 e.v.)

P. van Bilderbeeck, 1627

Kadasterkaart van Valkenburg, 1832

Hogenrijndijk

2 steenovens tasveld

Perceel 317 deel B - juni 1638: Willem Cornelisz. Keth
verkoopt aan Jasper Pleunen Verhoeff een huis met erf
bestaande uit verschillende woonplaatsen, en een paar stukken
warmoesland binnen de heerlijkheid van Valkenburg,
(NA, RA Valkenburg nr. 5, folio 35 e.v.)

Perceel 315 - 21 maart
1631: Jasper Pleunen
Verhouff verkoopt aan
Arent Jansz. Pauw,
biersteker te Valkenburg
"seekere partije ofte
gedeelte lants van een
uijterdijck gelegen in
Valckenburgh benoorden
Joost Locquet ende dat so
groot en cleijn als ´t selve
jegenwoordich affgeslotet is
ende tusschen zijne
naervolgende belendenen
gelegen leijt,
(NA, RA Valkenburg nr. 4)

wordt in 1668/1669 eigendom van Jacob
Jaspersz. Verhouff

Gedeelte van de pre-kadastrale kaart van Valkenburg, Johannes Dou, 1666 (kopie van Cornelis de Graat, 1758)

Perceel 319 - 10 april
1682: De erfgenamen van
Jannetje Willems
Sonnevelt verkopen aan
Jasper Verhoeff "een
woninge als huijs, bargh,
schuer, bogaert met het
erve van dien, mitsgaders
potinge en plantinge daer
op staende, staende en
gelegen aan den
Hoogenrijndijk in de vrije
heerlijckheijt van
Valckenburgh, belent en
belegen hebbende ten
zuijden de nasaten van Jan
Cornelisz. Elsthuijn, ten
westen den
Hoogenrijndijk, ten
noorden Jan Jacobsz. van
Egmont ende ten oosten
den Rijn". De oude
"waerbrieff" is van 6
januari 1650.

(NA, RA Valkenburg nr.
13, folio 3 e.v.)

Perceel 317 - 3 april 1710: "Johannis Willemsz. Breeklant, als speciale last en procuratie hebbende van Trijntje Dircks Lelivelt, wed: van
Jasper Jacobs Verhoeff, dewelke bekende in´t openbaar volgens seekere beschreven conditiën en voorwaerden in dato den 13e feb: 1710
verkogt te hebben ende in die voors: qualiteijt wel ende wettelijk op te dragen ende te transporteeren gelijk hij opdraagt ende transporteert
bij desen aan ende ten behoeve van Pieter Willems Borsboom, Cornelis van Es, Zent Lelivelt en Daniel Vergunst, een wel gelegen
pannebackerije met sijn estrick en tiggelwerken panhuijs, roode en blaauwen oven, mitsgaders woonhuijs ende erve met alle´t gene daer
aen aert ende nagelvast is, staende ende gelegen in de vrije heerlijkheijt van Valckenburgh, belent ten noortoosten den Rijn, ten suijden
Jacob van Egmont, ten westen den Rijndijk ende ten noorden Pieter Verhoeff, sijnde het voors: verkogte belast met een erfpagt van
veertien gulden jaarlijx, aankomende de erfgenamen van Gijsbregt de Milde ofte haren successeurs, verschijnende jaarlijks den 1e meij
als mede dat het partije daer den blaauwen oven op staat te leen gehouden wert van den Wel Ed. Heer van Schagen, welk leen de koopers
tot haren kosten sullen moeten laten verheffen". (NA, RA Valkenburg nr. 14, folio 38 e.v.)

NO

Z

http://members.chello.nl/e.verhagen14/2.%20Jacob%20Wollebrantsz.%20Verhagen%20%28FP%29.htm

Door het tweede huwelijk met Grietgen Jans werd jonge Jacob Wollebrantsz. niet alleen eigenaar van de pannen- en
estrikbakkerij van Jacob Jaspersz. van der Hoef (ook wel Verhouff genoemd), de eerste man van Grietgen, maar ook van
een onderliggende schuldbrief van 869 gulden. Deze schuldbrief dateert van 24 maart 1649 en betreft een lening van
Meijnsgen Dircxdr. van Proijen, wed. van Cornelis Pietersz. tegen een rente van 5% per jaar. Als onderpand staat een huis
met twee erven opgenomen, waarop later, waarschijnlijk met het geld uit de lening, de pannenbakkerij is opgezet. Op 3 april
1663 wordt jonge Jacob door de erfgenamen van Meijnsgen Dircxdr. voor de rechtbank gedaagd om de openstaande schuld
van een achterstand in de aflossing te erkennen en deze alsnog te betalen.

Op 23 mei 1665 wordt een nieuwe dagvaarding tegen jonge Jacob Wollebrantsz. uitgeschreven, waarbij hij zich nogmaals
voor de rechtbank moet verantwoorden voor de achterstand in de aflossing van de rente van 43 gulden negen stuivers per
jaar. De eisende partij wordt nu omschreven als "de voochden over de minderjarige kinderen ende erffgenaemen van zaliger
Jan Craen". De afbetaling is inmiddels opgelopen tot een periode van 3 jaar en dus een bedrag van ongeveer 130 gulden. De
bode wordt verzocht de dagvaarding bij jonge Jacob Wollebrantsz. af te geven. Jonge Jacob blijkt niet thuis te zijn en de
dagvaarding wordt door Grietgen Jans in ontvangst genomen. Onderaan het afschrift van de dagvaarding in het register
schrijft de bode Jan Simonsz. nog: "Op den 25en meij 1665 heb ick ondergeschreven de sijtazij gedaen aen de vrou van
Jacob Wollebrantsz. Verhagen en gaf tot antwoort, mijn man die sal daer wel na kijcken". Met "sijtazij"wordt bedoeld
visitatie, ofwel bezoek.

Handtekening van jonge Jacob Wollebrantsz. Verhagen onder de dagvaarding van 23 mei 1665

 Op 13 oktober 1665 vindt de uitspraak plaats. Jonge Jacob had de rechtbank verzocht om uitstel van betaling tot februari
van het volgend jaar, zodat hij het betreffende onderpand intussen kon verkopen, voor de aflossing van de schuld. Het
voorstel van jonge Jacob werd aanvaard.

 Op 24 juni 1667 mag jonge Jacob wederom voor de rechtbank verschijnen, omdat hij inmiddels vijf jaar afbetaling van de
rente achterloopt. Jonge Jacob erkent de schuld en vraagt om een aflossingsregeling, waarbij hij de schuld wil afbetalen in
vier termijnen van drie maanden. Het gaat inmiddels om een bedrag van 270 gulden en vijf stuivers. Op 27 september doet
de rechtbank uitspraak en besluit dat jonge Jacob deze achterstand moet aflossen in drie maal vier maanden, waarbij telkens
een kwart (?) van de schuld moet worden afbetaald.

Jonge Jacob heeft de uiteindelijke aflossing zelf niet meer mogen meemaken. Hij overlijdt eind 1667 begin 1668 en op 10
april 1668 wordt de pannenbakkerij voor een bedrag van 2139 gulden verkocht aan zijn stiefzoon, Jasper Jacobsz. Verhouff.
Op 4 december 1668 wordt dit bedrag in het register toegewezen aan de nog resterende schuldeisers van jonge Jacob en
Grietgen Jans. en wordt op dezelfde dag nog onder de bovenstaande acte van 24 maart 1649 geschreven dat de schuld is
afgelost.

Op 19 januari 1666 gaat een nieuwe dagvaarding de deur uit en moet jonge Jacob Wollebrantsz. verantwoording afleggen
over een achterstallige aflossing van een schuld van 175 gulden, die hij nog heeft openstaan in verband met de aankoop van
100 roeden "pan off estrick aerde" van Sr. Havick Jansz. Steen. In het vonnis van 16 februari 1666 wordt vervolgens een
betalingsregeling afgesproken, waarvoor de stiefzoon van jonge Jacob, Jasper Jacobsz. Verhouff zich borg stelt. Op 16
november 1666 wordt dan alsnog bij notaris Arend Raven te Leiden een verkoopakte opgesteld, waarin tevens wordt gesteld
dat de koopsom van 160 gulden moet worden afbetaald in drie termijnen van telkens een half jaar tegen een jaarrente van
5%. De panaarde, die jonge Jacob gebruikt voor zijn pannenbakkerij, komt van een stuk grond in Valkenburg van het St.
Catharijnen Gasthuis te Leiden. Jonge Jacob moet er voor zorgen dat het afgegraven land weer tot op de oorspronkelijk
hoogte wordt opgehoogd met "goet wassenaers sant". De uiteindelijke afbetaling vindt plaats op 29 oktober 1667 (zie
verderop).

Op 8 maart 1667 volgt de volgende dagvaarding en vindt tevens het vonnis plaats. Jonge Jacob Wollebrantsz. blijkt nog
voor 107 gulden en 5 stuivers in het krijt te staan bij Matheus Stricktenhuijse, brouwer in de brouwerij "de Hoop", voor het
volgens het register geleverde bier.

Op dezelfde dag (8 maart 1667) wordt meteen nog een andere zaak in behandeling genomen. Jonge Jacob heeft ook nog een
schuld van 134 gulden en 17 stuivers openstaan bij de erfgenamen van de heer Cornelis Simonsz. Hasius voor de levering
van kalk en steen.

 Op 27 september 1667 staat jonge Jacob weer voor de rechtbank voor een schuld van 9 gulden bij Henrick Fransz.
Binnendijck voor het huren van een stuk land. Als blijkt dat de partijen niet tot een schikking kunnen komen gaan de

schepenen in beraad en concluderen dat jonge Jacob nog een bedrag van 7 gulden en 10 stuivers moet betalen.

Op 29 oktober 1667 verkoopt jonge Jacob een partij van ongeveer 1000 planken van de pannenbakkerij aan zijn
stiefzoon Jasper Jacobsz. Verhouff voor een bedrag van 350 gulden. Als borg in de lening van jonge Jacob aan
Havic Steen (zie boven) heeft Jasper reeds 290 gulden betaald voor de aflossing van de nog openstaande
schuld. Voor de verdere afbetaling wordt nog eens een bedrag van 106 gulden achter gehouden. De restsom van
15 gulden krijgt jonge Jacob contant uitbetaald.

 De pannenbakkerij

Op 10 april 1668 autoriseren schout en schepenen van Valkenburg ("op het versouck bijde wedue van Jacob
Wollebrantsz. Verhage aen ons gedaen") de secretaris Johan van Campen om "op te dragen ende te
transporteren aen Jasper Jacobsz. Verhouff zeeckere panne- ende tichgelbackerije mette huijsingen ende erve
daer op deselve getimmert ende gemaect staen, gelegen in dese heerlijcheijt tusschen de Rijn ende
Hogenrijndijck, 't welck den voors. Verhage aen de voors. Jasper Jacobse Verhouff openbaerlic om de somme
van tweeduijsent eenhondert negenendertich gulden heeft vercoft gehadt". Op 18 mei 1669 vindt de overdracht
daadwerkelijk plaats voor schout en schepenen en wordt Jacob Jaspersz. Verhouff de nieuwe eigenaar van:

"een ruijme starcken huijsinge, met een extrick werck, ende een beijname oven om pannen ende extricken te
backen geteijckent geweest sijnde 't volgens partije mette letter B, belent ten noord-oosten den Rijn, ten suijd-
oosten het volgens partije geteijckent geweest sijnde met de letter C. ten suijd-westen den Hogenrijndijck ende
ten noord-westen 't partije geteijckent geweest sijnde met de letter A waer opgetimmert staet een
woonhuijsinge, met een extrickwerc, ende een oven, om blaeuwe panne ende extricken te backen, welc mede
ter voors. tijde bijde vercoopers aen de coper es vercoft. Doch alsoo 't selve partije te leen gehouden wert van
de wel edele heere van Schagen, zoo es het selve voorden gemelte heere op den voors. coper vercoft. Ende
noch een partije geteijckent geweest sijnde met de letter C, waer op gemaect staet, een pannewerc braeckhuijs
ende vlasoven. Belent ten noort-oosten den Rijn, ten suijd-oosten Jan Meessen van Egmont ten zuijd-westen
den Hogenrijndijck, ende ten noord-westen het voors. partije geteijckent mette letter B. Ende dat met de
belastinge van een versuijmelicken erffpacht van veertien gulden s'jaers, aencomende de erffgenamen van
Gijsbrecht de Milde, verschijnend jaerlicx den eersten meij, staende de voorss. erffpacht alleen op het voorss.
laeste partije C".

Na gedetailleerd onderzoek van alle transacties van de percelen in de uiterwaarden ten noordwesten van
Valkenburg in de periode 1631-1731 kon ik precies achterhalen waar zich de pannenbakkerij bevond en waar
jonge Jacob en zijn vrouw gewoond hebben. Op een drietal kaartjes hieronder is goed te zien hoe dit gebied in
Valkenburg was ingedeeld en zich ontwikkelde. Op het middelste kaartje uit 1666 zien we perceel nummer
317, dat in eigendom was van jonge Jacob Wollebrantsz. en Grietgen Jans. Dit perceel blijkt volgens de
transportakten opgebouwd uit drie aparte delen, waarop zowel de pannenbakkerij stond als het woonhuis. Op
het bovenste kaartje uit 1627 zien we nog een waterscheiding in perceel 317 en dat de percelen 315 en 316 nog
één geheel vormen. Ook de indeling van de percelen 318 t/m 320 is in die periode veranderd. Perceel 321 is
twee eeuwen lang als steen-/pannenbakkerij vrijwel ongewijzigd gebleven. Op het kaartje uit 1627 zien we aan
de andere kant van de Hogenrijndijk duidelijk twee steenovens en het bijbehorende tasveld liggen. Links op
hetzelfde kaartje zien we nog twee ronde kalkovens, die eveneens twee eeuwen later nog zichtbaar zijn.

tijd kavel eigenaar

18 mei 1669 voor Perceel 317 (B) jonge Jacob Wollebrantsz.
Verhagen

18 mei 1669 na Perceel 317 (B) Jasper Jacobsz. Verhouff

18 mei 1669 Perceel 317 ten ZO heet C

18 mei 1669 Perceel 317 ten NW heet A

