Vlierdens Verleden

Henk Beijers en Pieter Koolen

colofon:

Deze uitgave is mede mogelijk gemaakt dankzij financiële steun van:PRIVATE

RABO-BANK VLIERDEN-BROUWHUIS

GEBR. VAN DEN HEUVEL STUKADOORSBEDRIJF BV - VLIERDEN

DRIESSENS'S TRANSPORT BV - VLIERDEN

GEMEENTE DEURNE

ANJERFONDS NOORD-BRABANT

begunstigers met een bijdrage van honderd gulden en meer:

Aldenzee BV aannemersbedrijf - Vlierden

F.E.G.A. van Baars - Vlierden

Boerenbond - Deurne

drs. A.J. Braam - Vlierden

Cafetaria 't Menneke - Vlierden

J.E.M. Eijsbouts - assurantiebedrijf - Vlierden

J.A.M. in 't Groen apotheek - Deurne

Chr. de Groot - Klein Brogel (B)

W.M. Hoebergen-Kanters - Deurne

H.J. Keijzers-van Gennip - Vlierden

Koolen's Conserven - Mierlo

ir. A. Leesberg architectenbureau - Vlierden

van Lieshout Snacks - Helmond

H.P.J. Motké - Deurne

mw. Shirley Robbins-van Vlierden - Claiborne (USA)

P.H. Schellens broodbakkerij - Vlierden

drs. J.G.N. Snijder - arts - Vlierden

Snijder Microsystems - Deurne

A. v.d. Steen - dierenarts - Vlierden

Thijssen installaties BV - Vlierden

mw. L.C. Verrijt-Jacobs – Vlierden

1. PRIVATE
DE HEERLIJKHEID VLIERDENTC \l 1 "DE HEERLIJKHEID VLIERDEN"

PRIVATE

Van ouds was Vlierden een zogenaamde heerlijkheid. De rechtsmacht, die aanvankelijk bij de hertog van Brabant berustte, werd in de 14de eeuw op veel plaatsen tegen forse betalingen te leen gegeven aan lagere heren die daarmee hun erfelijke heerlijke rechten verwierven. Men maakte onderscheid tussen hoge, middelbare en lage heerlijkheden, waarbij de heer van een hoge heerlijkheid ondermeer het recht had om vonnis te wijzen bij ernstige criminele vergrijpen zoals moord en doodslag. In de lage heerlijkheid mocht de heer slechts rechtspreken in civielrechtelijke en kleine criminele zaken. De heer, dat is degene die de heerlijkheid te leen hield van de hertog, zag zijn heerlijke rechten dikwijls slechts als goede belegging en bron van inkomsten. Hij woonde soms ver verwijderd van zijn grondgebied en liet de supervisie over de dagelijkse gang van zaken in zijn heerlijkheid over aan een drost of drossaard. Ook bezat de heer het jacht- en visrecht, het recht om schepenen aan te stellen en te ontslaan en het molendwangrecht.

Aanvankelijk gaf de hertog van Brabant de heerlijkheid Vlierden met de daaraan verbonden rechten en verplichtingen, samen met die van andere plaatsen, uit aan de schout van Peelland. Dit gebeurde daags na de feestdag van Sint Mathijs in het jaar 1325. In latere uitgiftebrieven, o.a. die van 8 augustus 1468, is sprake van een zelfstandige heerlijkheid Vlierden.

De heren van Vlierden bezaten zowel de hoge als de lage heerlijkheid. In de praktijk stelden zij als hun plaatsvervanger een schout of drost aan. De heer benoemde uit de Vlierdense ingezetenen zeven schepenen, wettige mannen van goede naam en faam, die verantwoordelijk waren voor het dorpsbestuur. Was men het niet eens met een gerechtelijke uitspraak van de Vlierdense schepenen dan kon men in beroep gaan bij de Helmondse schepenbank. Men duidde dit aan als "ter hoofde" of "ten hove" gaan. Terwijl men in Vlierden voor de inname van Den Bosch in 1629 ter hoofde ging te Helmond moesten de Deurnenaren

[Op deze Franse kaart van rond 1700 worden zowel de watermolen van Belgeren (Berghle) als de Vlierdense windmolen aangegeven]

naar St.Oedenrode als ze in beroep wilden gaan. Voor het houden van toezicht op zijn jachtgronden, het handhaven van de rechtsorde in het algemeen en het uitoefenen van de dagelijkse werkzaamheden benoemde de heer een vorster; iemand die qua functie zo'n beetje het midden hield tussen wat we nu kennen als de gemeentebode, de deurwaarder en de politieagent. In Vlierden werd de vorster door de heer zelf benoemd en beëdigd. Voor het houden van toezicht op zijn jachtgebied benoemde de heer ook dikwijls een aparte opziener. Aan de heerlijkheid waren tevens de secretarie en een cijnsboek van 104 teksten verbonden dat ook nog voor wat inkomsten voor de heer zorgde. Deze heer hield zijn heerlijkheid te leen van de hoge overheid en de rechten gingen over van vader op zoon. Het cijnsboek en het secretarisambt dienden wel als apart leen verheven te worden hetgeen de Vlierdense heren in de 18de eeuw nogal eens nalieten. Ze beschouwden de heerlijkheid, de secretarie en het cijnsboek zodanig met elkaar verweven dat zij het niet nodig vonden om voor de twee laatstgenoemde zaken apart leenhulde te doen. Vanuit Den Haag, waar men de eraan verbonden penningen node miste, werd de Vlierdense heer echter op de vingers getikt en kon deze alsnog in 1755 de verplichtingen nakomen die zijn voorgangers vanaf 1703 hadden nagelaten. Naast het jacht- en visrecht bezat de heer van Vlierden ook het recht van houtschat, hij verpachtte in de 18de eeuw herhaaldelijk dit recht, telkens voor een periode van vier jaar. De houtschat was een belasting die betaald moest worden op hout dat gekapt werd. Tenslotte had de Vlierdense heer ook het recht om ter plaatse een ijkmeester te benoemen.Achtereenvolgens zullen we de bekende heren, schouten of drossaards, secretarissen, vorsters en jachtopzieners de revue laten passeren.Heren van Vlierden. Als we nagaan wat er zoal gepubliceerd is over de bezitters van de heerlijkheid Vlierden dan valt op dat er veel over geschreven is zonder dat dit gestaafd kon (of kan) worden aan de bewaard gebleven archiefstukken. Niettemin blijft het de moeite waard om er kennis van te nemen. Niet iedereen zal in de boekenkast de druk hebben van het handschrift met de breedvoerige titel: "De Stad en Meijerij van 's Hertogenbosch of derzelver beschrijving - Tweede afdeeling bevattende eene geographische, historische en chronologische beschouwing van de steden, dorpen, vlekken, heerlijkheden, gehuchten en voornaamste buurtschappen der Meierij met een naamlijst der groote en geleerde mannen, en kunstenaars, met de wapenen en naamen van eenigen der oud adelijke geslachten, welke bestaan hebben. Door en ten gebruik van A.C. BXE "Brock"rock." Daarom geef ik onderstaand weer wat rond 1825 door de Rooise koster Adriaan Brock daarin werd opgeschreven over Vlierden.Vlierden. Een klein dorpjen en heerlijkheid van ontrent 550 inwooners, geleegen een en eene halve uur ten zuid-oosten van Helmond, en wordt met de Astensche Aa van Asten gescheiden. Dit plaatsken was reeds ten jaare 721 onder den naam van Fleodrodum bekend, toen de bischop Willebrord in Taxandrië predikende, aldaar door zeekeren iemand goederen geschonken werden; welke hij vervolgens aan deszelfs erfgenaam inz. de abtdij van Epternak of Echternach heeft naargelaaten, aan welke abtdij ook bij de uitgift der gemeente aldaar door den hertog van Brabant Jan III, in 1325 gedaan, de helft van den koopprijs en cijns is toegekend. Toen in 1468 die uitgift bevestigd, en eene pootkaart aan de ingezeetenen verleend werd, verkreeg Vlierden tevens het voorrecht om eene bank van zeven schepenen te hebben, terwijl de schout van Peelland aldaar plagt recht te doen met goede gebuuren. Dit dorpjen is het stamhuis van het oud vermaard adellijk geslacht van van VlierXE "Vlierden,van"den, welke edelen drie zwaarten moolenijzers op een wit veld in hun wapenschild voerden, en volgens GrammaXE "Grammaye"ye afstammelingen van de oude grave van Taxandrië en Peelland waren, en meld verders van dit beroemd geslacht aldus: "Hier van is gekomen Jan, ridder, getrouwd met de tweede dochter van den heer van AldXE "Aldenhoven,van"enhoven (OXE "Oudenhoven,van"udenhoven). Hier uit sproot Daniël gehuuwd aan Elizabeth van XE "Petersem,van"Petersem, welke na dat hij op zijne eigene beurs tegen de ongeloovigen geoorlogd hadt, zeer heerlijk tot Oirschot (daar de Oudenhovens haare leenen en wooningen gehad hebben) wierd gebragt en aldaar in het jaar 1451 is begraven. Nog is hier van gekoomen Joannes, die ten jaare 1491 abt van St.Denys bij Parijs geweest is; en nog eenen anderen van den zelven naam is geweest hofmeester van Francisco ValXE "Valesio"esio. Etc". Dit oud vermaard geslacht heeft oudtijds het dorp Vlierden in pand bezeeten, en alhoewel hetzelven in het vervolg weder is ingelost geweest, zoo heeft echter jonker Jan van VXE "Vlierden,van"lierden, geheimschrijver van

Keizer Karel V dit dorpje weder in pandschap bezeeten, alzoo men hem ten jaare 1558 als pandheer dezer heerlijkheid gemeld vind. Doch in het vervolg deze verpanding afgelost en Vlierden ingelost zijnde, door de Algemeene Staaten wierd deze Heerlijkheid door dezelve in 1660 erffelijk verkocht aan Dirk Adriaan Pick van ThienhXE "Thienhoven,van"oven. Zedert is deze heerlijkheid aan verscheiden eigenaars geweest, en den tegenwoordigen heer bezit er nog eenige voorregten, onder anderen eenigen chijnsen. Er is geen kasteel, maar slegts een jachthuis of zomerverblijf van den heer, genaamd Hazeldonk, waarbij drie boerenwooningen liggen. De ligging van dit huis, waaraan nog schoonheid nog iets bijzonders is te bemerken, is zeer eenzaam tusschen Vlierden, waaronder hetzelve behoort, en Liessel, niet ver van de regten oever der rivier de Astense Aa, het ligt als verschoolen in de bosschen, het is jammer dat het zelven zoo eenzaam en ver van alles ligt afgezondert; ook is er de grond zoo schraal dat er de landerijen, hier bij gelegen zeer weinig kunnen opleveren, het is van twee zijden door de heide omringd. De kerk of kapel van Vlierden is zeer oud, men schrijft derzelver bouwing toe aan de keizerin Maria, dogter van Hendrik I, hertog van Brabant, die ook de adelijke abtdij van Binderen gesticht heeft. Zij is aan de Moeder Gods toegewijd, en word van de katholijken niet gebruikt, welkers aantal in 1825 567 zielen bedroeg, en daarbij zes gereformeerden, dat de bevolking van dit dorpjen uitmaakt. De voornaamste buurten zijn, behalven de Hazeldonk, Baarschot, Belgeren en Brouwhuis. Baarschot ligt omtrent een vierde van een uur van Vlierden naar het zuiden; in deze buurt ligt een koornwindmolen, ook heeft men er voor eenige jaaren een soort heerenhuizinge, in een bijzonderen, doch geen fraaijen smaak, aangelegt. Belgeren, een andere buurt, westelijk van Vlierden gelegen, waar een klein waterkoornmoolentje op de Astense Aa ligt, genaamd het Belgersche moolentje, welke moolen maar alleen s'winters bij hoog water word gebruikt. Brouwhuis ten noordwesten van Vlierden en paalende aan een gehucht behoorende onder Bakel dat denzelven naam voert, waarom men deze buurt gemeenlijk Brouwhuis onder Vlierden noemt om het te onderscheiden van het aangrenzende gehucht Brouwhuis onder de rechtbank van Bakel, waar oudtijds een kapel lag toegewijd aan.[niet ingevuld]

Het stuk geeft een aardig beeld over de manier waarop 170 jaar geleden de Vlierdense geschiedenis beschreven werd.

Everard van DoerXE "Doerne,van"ne 1505-1516

De oudst bekende heer van Vlierden was Everard van Doerne. Op 9 november 1505 kreeg hij van de koning de heerlijkheid Vlierden te leen met het benoemingsrecht van een vorster en het recht om cijnzen te innen. Zoals vrijwel alle heren van Vlierden woonde ook hij niet zelf in Vlierden maar in Den Bosch, waar hij schepen was en van 1516 tot 1520 zelfs hoogschout. Hij verbleef waarschijnlijk wel regelmatig op het grote kasteel in Deurne dat hij vanaf 1509 te leen hield van de hertog, temeer omdat hij in 1519 tevens de heerlijkheid Deurne verwierf. Volgens een aantekening in het archief van de rekenkamer betreffende de kwartiersvergaderingen van Peelland zou op 9 december 1516 de heerlijkheid Vlierden gelost zijn en dus weer rechtstreeks onder de bestuurlijke verantwoordelijkheid van de hertog van Brabant vallen. Meer bijzonderheden, die niet altijd correct blijken te zijn, over de familie van XE "Doerne,van"Doerne zijn te vinden in het standaardwerk van H.N. OuwerliXE "Ouwerling"ng over de geschiedenis van Deurne, Liessel en Vlierden. In 1526 overleed hij en werd in den Bosch begraven.

Hendrik van Doerne ca 1527

Op 27 november 1527 verhief Hendrik, de jongste en toen nog minderjarige zoon van Everard van Doerne, de hoge en lage heerlijkheid Vlierden en behield deze tot aan zijn

[In 1565 zegelden de Vlierdense schepenen met een zegel waarop een (Vlier?)boom was afgebeeld]

dood in 1604. Daarna werd hij opgevolgd door zijn zoon Everard totdat deze in 1617 overleed. Althans zo geeft OXE "Ouwerling"uwerling het ons in zijn werk. Hij noemt er ook de moeilijkheden die hij ondervond bij het samenstellen van een betrouwbare lijst en verwerpt, wellicht met recht, de opsomming die pastoor XE "Schutjes"Schutjes in zijn historisch werk geeft. Maar volgens authentieke documenten is in 1558 "die bancke van Vlierden metten schependom" verkocht aan mr. Jan van VXE "Vlierden,van"lierden nadat op 9 december 1516 de pandpenningen gelost waren.

mr. Jan van Vlierden vanaf 1558 Als secretaris van keizer Karel V was meester Jan van Vlierden een man van aanzien. Er zijn behalve zijn achternaam weinig verdere aanwijzingen dat hij ook persoonlijke banden had met Vlierden. Aannemelijk is dat hij de heerlijkheid Vlierden graag wilde bezitten om daarmee meer cachet te geven aan zijn familienaam en om zijn verre voorouders, ongetwijfeld van Vlierden afkomstig, te eren.

Wouter van der GrXE "Gracht,van der"acht 1625-1634 Wouter van der Gracht was gehuwd met Isabella, de dochter van meester Jan van Vlierden, en meer dan waarschijnlijk als zodanig in het bezit van de heerlijkheid Vlierden gekomen. Niet duidelijk is of deze Isabella een dochter of kleindochter was van meester Jan van Vlierden die in 1558 heer van Vlierden werd. Behalve de heerlijkheid Vlierden bezat hij ook de heerlijkheid Maelstede. Op 26 februari 1625 werd voor de leenhof van Brabant te Brussel het leen verheven.

Maria van der Gracht 1634-ca 1648 Ze was een zuster van voornoemde Wouter en gehuwd met ridder Robbert d'EsclamXE "Esclames,d'"es, heer van Claermont, Perwetz en Maelstede. Bij de leenverheffing bleek het cijnsboek van de heer van Vlierden toen jaarlijks 29 stuivers en elf penningen op te leveren.

Otto de VisscherXE "Visschere,de"e ca 1648-ca 1658 Otto Dirk de Visschere was schout en secretaris van Deurne (1645-1651), schout van Gemert (1654-1671) en griffier van het kwartier Peelland. Hij werd rond 1612 in Helmond geboren, mocht zich enige tijd eigenaar noemen van de drie Brouwhuise hoeven en de "adellijke woonplaetse" aldaar, huwde met Sophia CoenXE "Coenen"en en werd op 17 januari 1671 in Gemert begraven.

Jonkheer Diedrik Adriaan PXE "Pieck"ieck van TXE "Tienhoven,van"ienhoven 1660-1669 Op 26 september 1659 kocht hij de heerlijkheid Vlierden van de Staten Generaal der Verenigde Nederlanden voor 1500 ponden. Op 19 januari vond beschrijving van de verkoop plaats en op 2 februari 1660 verhief de koper haar voor de raad- en leenhof van Brabant. Verkocht werden de hoge, middelbare en lage heerlijkheid van Vlierden met de daartoe behorende rechten en gerechtigheden onder welke het recht van jacht, patrijseren, fretteren, valkenvangen, warande, visserij en vogelarij.
Johanna Elisabeth Pieck van Tienhoven 1669-1703 Zij was een zuster van Diedrik en verkreeg na diens dood de heerlijkheid Vlierden. Ze huwde met Otto Walraven, baron XE "Quaet van Lanscroon"Quaet van Lanscroon, heer van Miel en Overwinter. Op 26 oktober 1683 hernieuwde hij namens zijn vrouw de eed als heer van Vlierden. Hij raakte verzeild in een hevig conflict met de Deurnese heer Rogier van LeXE "Leefdael,van"efdael. Het is mede deze strijd tussen de twee heren, die niet toestonden dat de een invloed uitoefende over de gang van zaken op het gebied van de ander, die er uiteindelijk voor zorgde dat Vlierden een zelfstandige parochie werd en ook een zelfstandige tafel van de Heilige Geest kreeg.

Anna Elisabeth Cornelia Quaet van Lanscroon 1703-1730 Ze was een dochter van Otto en Johanna en gehuwd met Johan Willem Quaet van WickraatXE "Quaet van Wickraath"h, ondermeer heer van den Grooten Bullesheym, Angern, Manheym etc. Namens zijn vrouw verhief hij op 29 juli 1703 de heerlijkheid, de secretarie en het cijnsboek van Vlierden. Eigenlijk hadden deze drie zaken ieder afzonderlijk verheven moeten worden omdat het afzonderlijke lenen waren. Pas vele jaren later, in 1774, kwam de griffier van de Raad van Brabant er achter dat hier een fout was gemaakt.

Slechts één vermelding van 1719 of 1720 is er van haar, dat ze een bezoek aan Vlierden bracht, bij haer hebbende volckeren en perden. Ze tracteerde bij die gelegenheid de Vlierdense bestuurders en zal ongetwijfeld zelf ook gefêteerd zijn door die van Vlierden. Zij kregen een dochter Wilhelmina Maria Charlotte die trouwde met Ludolf Diderick van TeXE "Tengnagel,van"ngnagel. Wilhelmina overleed nog voor haar moeder en twee van haar kinderen verwierven, na de dood van hun grootmoeder, de heerlijkheid Vlierden.

Alexander Gijsbert en Zeno Diderik Walraad van TXE "Tengnagel,van"engnagel 1730-1750

Meester Liebert van AxelXE "Axele,van"e, advocaat te Thiel, liet als voogd over deze twee minderjarige kinderen op 15 maart 1730 de heerlijkheid verheffen. Alexander huwde met Cornelia Margaretha de ViviëXE "Viviën,de"n, en Zeno huwde met Anna Helena OXE "Olmius"lmius. Op 24 april 1750 lieten zij hun gevolmachtigde Wouter van WolfsbeXE "Wolfsbergen,van"rgen uit Den Bosch de heerlijkheid, samen met veel andere goederen, verkopen.

Joachim Reynhold baron van GlXE "Glasenapp,van"asenapp en diens vrouw Anna Elisabeth Louisa van HunXE "Hundt,van"dt 1750-1755 Baron Joachim van Glasenapp was een merkwaardige man. Hij werd in 1717 geboren en overleed in 1800 te Keulen. Hij huwde in 1744 met Anna Elisabeth, barones van XE "Hondt,van"Hondt nadat zij eerst door hem was geschaakt. Zij was een dochter van Werner Wirich baron van Hondt (von Hundt zum BusXE "Busch,zum"ch) en Johanna barones van Quadt-Wickerath. Zij bewoonden het kasteel Holtmühlen nabij Tegelen. Naar het schijnt was de baron een dappere krijger die in de zevenjarige oorlog maar liefst negen keer gewond raakte. Ook was hij een echte bon-vivant die er van hield op zijn tijd een feestje te bouwen. Dit bracht hem in ernstige financiële problemen. Hij vond daarvoor echter een creatieve oplossing. Hij besloot zijn eigen munt te gaan slaan, namelijk twee Cleefse stuiverstukken met het jaartal 1755. Ook wilde hij eens zijn kasteel in Tegelen bomvrij maken door grote hoeveelheden aarde op het dak te laten gooien. Toen vervolgens een deel van het dak instortte verloor daarbij een arbeider het leven. De baron raakte zoetjesaan aan lagerwal en stierf uiteindelijk straatarm in een Keuls armenhuis. In 1750 toen ze de heerlijkheid Vlierden verwierven waren ze blijkbaar nog in goeden doen. Op 24 april 1750 werd de verkoop van de heerlijkheid, samen met twee cijnsboeken van resp. 16 en 28 gulden jaarlijks en de helft van de Vlierdense windmolen voor schepenen van Den Bosch bekrachtigd. Op 11 juni 1750

 Willem Hubert

 d'AumeriXE "Aumerie,d'"e

 * 3-11-1677

 + 21-2-1733

 │

 ┌──────────────────┼───────────────┐

 │ │ │

Joannes Franciscus Joannes Jacobus Antoni Bonaventura

d'Aumerie d'Aumerie d'Aumerie

* 27-10-1714 * 9-3-1723 * 14-7-1726

+ 3-3-1781 │ heer van Vlierden

heer van Vlierden │ 1781

 1755-1781 │

 │ │

 │ │

 │ │

 │ Franciscus Jos.Mart.

 │ d'Aumerie

 │ * 11-11-1748

 │ + Vlierden 19-6-1823

 │ heer van Vlierden

 │ 1781-1823

 │ │

 │ │

 │ │

Joannes Franciscus x Elisabeth Gideon Ant.Balth.

d'Aumerie d'Aumerie d'Aumerie

* 18-1-1779 * 26-6-1786 * 7-10-1791

+ 8-6-1856 + 11-11-1835 + 15-12-1854

badarts te vrederechter

Scheveningen te Asten

verhief hun gevolmachtigde procureur Willem van ElXE "Ellinckhuijzen,van"linckhuijzen voor de Raad en Leenhof van Brabant de heerlijkheid. Ruim vijf jaar later had de baron blijkbaar geld nodig en deed de heerlijkheid van de hand. De familie d'AumXE "Aumerie,d'"erie werd de nieuwe eigenaar.

[Johan Franciscus d'Aumerie (1779-1856) een zoon van de gelijknamige heer van Vlierden was een beroemde badarts in Scheveningen Iconografisch Bureau Den Haag]

Johan Franciscus d'Aumerie 1755-1781 Toen op 9 oktober 1755 de heerlijkheid door de gevolmachtigde Bossche advocaat mr. Lambert AckerXE "Ackersdijk"sdijk officieel werd verkocht aan Johan Franciscus d'Aumerie kwam deze daarmee eindelijk in handen van iemand die zich als heer van Vlierden ook regelmatig ter plaatse liet zien. Op 20 augustus daaraan voorafgaande was d'Aumerie met baron van XE "Glasenapp,van"Glasenapp op het kasteel Holtmühlen tot overeenstemming gekomen over de voorwaarden waaronder de heerlijkheid Vlierden verkocht zou worden. Op 4 november 1755 liet d'Aumerie zijn procureur Willem van Ellinckhuijzen het leen verheffen voor de raad en leenhof van Brabant. Wat bracht de Venlose militaire arts ertoe om juist deze heerlijkheid te kopen? Op zoek naar een goede belegging voor zijn verdiende kapitaaltje en een geschikt buitenhuis dat niet te ver weg lag van zowel zijn werkplek in Venlo als zijn schoonouders in Veghel bleek Vlierden een zeer geschikte plek. Bovendien was het een uitstekende plaats om een poging te wagen de uitgestrekte heidevelden te veranderen in rendabele bossen. Johan Franciscus d'Aumerie was op 29 oktober 1714 in Bois-de-Lessines gedoopt en sedert 1747 als medisch directeur werkzaam in het militair hospitaal van Venlo waar hij ook ondermeer de boerderijen de Boerendans en de Huskenshof bezat. Zijn huwelijk met Cornelia Francisca de JoXE "Jong,de"ng, een dochter van de Vlierdense drossaard Gerard de Jong, bleef kinderloos. Hij verwekte echter wel bij ene Johanna GXE "Göbel"öbel een buitenechtelijke gelijknamige zoon Johannes Franciscus, die op 18 januari 1779 in de St. Martinuskerk in Venlo gedoopt werd en die hij op 23 februari 1781, nog geen twee weken voor zijn dood, wettigde. D'Aumerie stierf op 3 maart 1781 in Venlo. Deze zoon werd later een bekende badarts in Scheveningen en naar hem werd de Haagse d'Aumeriestraat genoemd.

Antoni Bonaventura d'Aumerie 1781

Na het overlijden van Johan Franciscus op 3 maart 1781 te Venlo kwam de heerlijkheid in handen van zijn broer Antoni Bonaventura. Deze was burgemeester van het Henegouwse Bassilly of Zullik en verhuisde later naar Ghoy. Op 7 april machtigde hij Antoni Ramaer om de heerlijkheid Vlierden, samen met het goed de Hazeldonk met maar liefst 76 hectare grond, voor 7750 gulden te verkopen aan zijn neef:

Franciscus Josephus Martinus d'AumeriXE "Aumerie,d'"e 1781-1823

Hij ging in Straatsburg medicijnen studeren en beëindigde zijn studie aldaar succesvol op 2 april 1772. Op 20 augustus van datzelfde jaar slaagde hij ook in Utrecht voor zijn artsenexamen waardoor hij gerechtigd werd ook in de Nederlanden zijn praktijk uit te oefenen. In 1793 kocht hij de praktijk in het militair hospitaal te Venlo van zijn oom Johan Franciscus. Met de Franse Revolutie raakte hij zijn heerlijke rechten met betrekking tot de benoeming van schout, secretaris, schepenen en vorster kwijt. Aanvankelijk raakte hij ook het jachtrecht kwijt maar in 1814 werd hij in dat recht hersteld. Tot 1809 bewoonde hij het

Guldenhuis in Aarle-Rixtel en daarna vestigde hij zich op de Hazeldonk waar hij op 19 juni 1823 stierf. Rond de eeuwwisseling werd de hoeve de Hazeldonk gehuurd en bewerkt door Goort CXE "Cleven"leven met wie dokter d'Aumerie herhaaldelijk hooglopende ruzie had. In Vlierden oefende hij ook nog de geneeskunst uit blijkens zijn inschrijving in het plaatselijk patentregister als medicinae doctor. Ook bezat hij een patent als steenbakker met een oven op de Hazeldonk. Hij heeft naar alle waarschijnlijk zelf de steen laten bakken voor "de Hazeldonk" die, blijkens de muurankers, van 1816 dateert. d'Aumerie verhuurde in dat jaar het goed aan zijn zoon Gideon en hield zich voornamelijk bezig met de verkoop van hout uit zijn bosaanplant waarvan dominee HanewinkXE "Hanewinkel"el een aantal jaren eerder uit de mond van een herberggast in zijn "Reize door de Majorij" optekende: "Hij (d'Aumerie) laat oneindig veel op dat goed arbeiden, hij plant er ontzaglijk veel boomen, waar hij nimmer eenig voordeel van kan hebben, want het hout is in deeze streeken bijna niets waardig; het land is er zeer zandig en dus onvruchtbaar, zoodat het naauwelijks de kosten oplevert, die er jaarlijks aan gedaan worden". Dat dokter d'Aumerie ook nog andere interesses had bleek toen Drieka de dochter van Aert Marcelis van de KerXE "Kerkhof,van de"khof een buitenechtelijk kind van hem, een dochter Ardina, op 29 juni 1806 in Deurne liet dopen.

Op 26 januari en 9 februari 1824 boden zijn wettige kinderen en erfgenamen de heerlijkheid en het goed de Hazeldonk bij een publieke veiling in de herberg van Pieter KXE "Koolen"oolen in Asten te koop aan. Hoogste bieders waren de Eindhovense burgemeester Josephus Johannes JanXE "Janssen"ssen met 10700 gulden voor de heerlijkheid en het landgoed en Gideon Antoni Balthazar met 7800 gulden voor de Hazeldonk. De aanbieders zagen echter van publieke verkoop af en verkochten nog dezelfde dag voor 11000 gulden het geheel onderhands aan Pieter van DoXE "Dousborgh,van"usborgh.

Pieter van Dousborgh 1824-1846

Hij was lid van de Provinciale Staten van Limburg en gehuwd met Francisca Helena Ernestina CoXE "Conratz"nratz. Hij verbleef afwisselend in Luik en op de Hazeldonk. Na hun dood verkochten zijn erfgenamen op 5 augustus 1846 bij een publieke verkoop in Asten ten overstaan van notaris Gerard van XE "Riet,van"Riet uit Deurne de heerlijkheid met onroerende goederen aan Rutger Bangemann XE "Huygens"Huygens van LXE "Löwendal,van"öwendal.

[de Vlierdense heren d'AumeXE "Aumerie,d'"rie lieten in hun familiewapen ook de drie molenijzers verwerken]

Rutger Bangemann HXE "Huygens"uygens van Löwendal 1846-1859

Hij was secretaris van legatie te Vught en gehuwd met Helena Honorine Calina Aminaide PappaXE "Pappaert"ert. Zijn gezin woonde op de Hazeldonk. Op 15 maart 1848 werd er zijn dochter Maria Elisa geboren. Op 13 augustus 1856 verkocht hij, na een vonnis van de arrondissementsrechtbank van Eindhoven van 3 januari 1859 gewezen tussen Carel Lodewijk van XE "Riet,van"Riet als eiser en van Löwendal als gedaagde, de onverdeelde helft van de heerlijkheid en goederen aan de Deurnese notaris.

Carel Lodewijk van RieXE "Riet,van"t 1856-1859

De verkoop vond plaats ten overstaan van de Helmondse notaris Adrianus Franciscus van BXE "Bocholt,van"ocholt. Op 24 februari 1859 werd, na een beschikking daartoe door de voornoemde rechtbank, ten overstaan van voornoemde notaris de heerlijkheid Vlierden met het goed de Hazeldonk en het bijhorend jacht- en visserijrecht publiek verkocht. Carel Lodewijk was een zoon van notaris Gerrit van Riet, geboren in Deurne op 19 januari 1813, en volgde na diens dood zijn vader op als notaris. Hij bleef ongehuwd en stierf op 9 november 1880 in Deurne.

de kinderen Arnoldus, Martinus, Joseph, Catharina en Renier XE "Joosten"Joosten en Peter XE "Prinsen"Prinsen als man van Maria Joosten 1859-1883

Op 25 september 1883 vond een erfscheiding plaats en kwam de heerlijkheid, dat wil zeggen het heerlijke jacht- en visrecht, samen met het

goed de Hazeldonk in handen van de vier eerstgenoemden. Van hen overleed Arnoldus op 5 november 1884; hij had testamentair bepaald dat Martinus, Joseph en Catharina zijn erfgenamen zouden zijn. Op 10 februari 1885 vond weer een erfscheiding plaats waarbij Martinus en Joseph de heerlijkheid met het bijhorend jacht- en visrecht verwierven. Het geheel werd, met een aantal onroerende goederen, geschat op een waarde van 16000 gulden. De gebroeders Joosten, met recht zich heren van Vlierden noemende, raakten in een heftig conflict met de gemeente Vlierden over het jachtrecht. Toen raadslid XE "Verstappen"Verstappen in de gemeenteraad bekendmaakte dat Joseph Joosten wel bereid was om het heerlijke jachtrecht ten zuid-westen van de weg Asten-Deurne af te staan aan de gemeente reageerde de raad daarop met de opmerking dat hij zijn jachtrechten niet zou kunnen bewijzen en op 12 september 1886 publiceerde de gemeente Vlierden dat het aan iedereen verboden was om op gemeentegrond te jagen zonder voorafgaande toestemming. De gebroeders Joosten meenden zich van deze publicatie niks te hoeven aantrekken, ze bezaten immers het jachtrecht in heel Vlierden. Prompt werd Joseph Joosten op 20 september op de bon geslingerd door veldwachter Paulus FranXE "Fransen"sen toen hij aan het jagen was in het gemeentebos

Ongelukken Het was vroeger grote uitzondering als men de zwemkunst machtig was in Vlierden. Het relatief grote aantal gevallen van verdrinking is zowel het gevolg van het feit dat men niet kon zwemmen als van het grote aantal slecht afgezette poelen, sloten, brandkuilen en plukkem-putten.

Jan WXE "Willems"illems verdrinkt

In juni 1748 verdronk Jan Willems, die schaapsherder was op de Hertsberg bij Claas XE "Welten"Welten, in de Aa tussen Asten en Vlierden.

Maria van den Heuvel verdrinkt

Maria, het twee jaar oude dochtertje van Joost Thomas van den HeuXE "Heuvel,van den"vel, verdronk op 30 mei 1750 vlak bij de ouderlijke woning op de Beersing. De Deurnese chirurgijn Cornelis de LoXE "Loyer,de"yer deed, evenals bij Jan Willems, ook hier de lijkschouwing.

bij Reintjesvlaas. Ruim een maand later kreeg hij nog een bon tijdens het jagen op de Baarschotse heide. De gebroeders lieten het er niet bij zitten en daagden via hun procureur mr. van den DuXE "Dungen,van den"ngen de gemeente Vlierden voor de Roermondse rechtbank. Zij toonden aan dat zij de rechtmatige bezitters van het jachtrecht waren. Weliswaar waren bij de staatsregeling van 1798 de heerlijke rechten afgeschaft maar koning Willem I besloot op 26 maart 1814 de genomen maatregelen ten aanzien van het jachtrecht ongedaan te maken. De gemeente Vlierden werd in het ongelijk gesteld en moest de proceskosten van 266 gulden en 54½ cent betalen.

Toen Martinus en Joseph Joosten op 26 juni 1888 de Hazeldonkse hoeven publiek te koop aanboden was daarbij geen sprake van heerlijke (jacht- en visserij)rechten. Het jachtrecht verkochten ze aan de Oisterwijkse advocaat mr. Alphons Marie XE "Sassen"Sassen, die zijn familienaam liet wijzigen in "XE "Sassen van Vlierden"Sassen van XE "Vlierden,van"Vlierden". Hij maakte volop gebruik van het jachtrecht te Vlierden; in december 1906 werd een drijfjacht met 12 geweren georganiseerd en maar liefst 62 hazen legden daarbij het loodje. In 1910 was het jachtrecht in handen van Arnoldus van Loon die toen nog in Den Haag woonde maar later naar de Stationslaan in Deurne zou verhuizen. Toen van LXE "Loon,van"oon, hij was een van de eerste Deurnenaren die een auto bezat, in 1921 naar Nederlands Indië vertrok kwam het heerlijk jachtrecht in handen van de heer SmuldeXE "Smulders"rs uit Rotterdam. Lang heeft hij hiervan niet kunnen profiteren want met de komst van de jachtwet van 1923 werd definitief een einde gemaakt aan de oude heerlijke jachtrechten.

Drossaards De drossaard of drost, vroeger ook aangeduid als schout, was verantwoordelijk voor de rechtshandhaving in het dorp. Omdat de drost meestal buiten Vlierden woonde werd hij ter plaatse vertegenwoordigd door de president-schepen, de voorzitter van het schepencollege, die bij zo'n gelegenheid ook officier werd genoemd. Voor belangrijke zaken werd wel vooraf, meestal via correspondentie, naar de mening van de drost gevraagd. Merkwaardig is dat in de hele 18de eeuw deze functie in handen is geweest van niet meer dan vier personen. Veel leverde het ambt van drossaard niet op, de werkzaamheden die eraan verbonden waren stelden voor een dorp als Vlierden ook niet veel voor. Jan BruijsteXE "Bruijstens"ns van der HezXE "Heze,van der"e Ouwerling noemt in zijn werk Johannes de

Heze (1571) en Jan Bruijsten (1590), het gaat hier wellicht beide keren om dezelfde persoon, als schout van Vlierden.

Adriaan Rutger SXE "Swerts"werts We kennen een tweetal akten waarin Adriaan Rutger Hubert Swerts voorkomt met vermelding van zijn functie als schout van Vlierden. Op 5 augustus 1584 kocht de Vlierdense schout Aryaen Rutger Swertssoen van de voogden over Marijken Reyn Thijsdochter en over de minderjarige kinderen van Geeff BruystenXE "Bruystens"s een stuk grasland in de Donschot. Op 29 januari 1585 verkocht Adriaen XE "Rutten"Rutten, schout te Vlierden, een partij hooi aan Henrick Michiel van GXE "Gemert,van"emert. Hij overleed voor 10 november 1606. Zijn dochter Catalijn huwde met Henrick JXE "Jans"ans die in 1654 stadhouder van Vlierden was.

Jacob BecXE "Becx"x Op 15 september 1593 en 27 januari 1606 werd meester Jacob Becx, licentiaat in de beide rechten, respectievelijk voor het eerst en voor het laatst genoemd als schout van Vlierden. Hij was een zoon van Lambrecht Beck en Margriet TieXE "Tielens"lens, geboren in 1551 en gepromoveerd te Leuven tot licentiaat in de rechten. Hij was gehuwd met Catharina van de WaXE "Water,van de"ter. Hij was ook schout en secretaris in Helmond, schout van Lierop en Bakel, rentmeester van de abdij van Echternach en van de abdij van Floreffe.

Gabriel van BercheXE "Berchem,van"m In een aantal Peellandse kwartiersvergaderingen van 1599 en 1602 wordt de Helmondse schepen Gabriel van Berchem genoemd als schout of stadhouder van Vlierden.

Nicolaas de LouwXE "Louw,de" De vroegste en laatste vermelding van Nicolaas de Louw als schout van Vlierden dateren van 1612 en 1626. In laatstgenoemd jaar kocht hij van Grietje Joosten van BXE "Bree,van"ree een huis op het Heuveleinde met een akkertje genaamd de Uuylencamp.

Govard BrantXE "Brants"s In de periode 1626-1630 was Govart Brants, schout van Helmond en Gemert en gehuwd met Maria FXE "Fabri"abri, tevens schout van Vlierden.

Jan IdelethXE "Ideleth" Jan Ideleth, die tevens secretaris van Deurne was en daar ook woonde, was tenminste van 1633 tot 1635 schout van Vlierden.

Otto Dirk de XE "Visschere,de"Visschere In 1637/1638 was de Deurnese secretaris en schout Otto de Visschere tevens schout van Vlierden. Hij was ook griffier van Peelland. Toen hij in 1651 als katholiek zijn openbare functies in Deurne moest opgeven vertrok hij naar Gemert en werd daar schout. Hij was gehuwd met Maria Jan CoenXE "Coenen"en uit Helmond en overleed in 1679 tijdens een terugreis van Den Haag te Berlicum.

Pieter de CorXE "Cort,de"t 1698-1733 In 1698 werd Pieter de Cort secretaris en drossaard van Vlierden. Het was het begin van een carrière waarin hij tientallen functies bekleedde. Hij was ondermeer notaris, drossaard van Mierlo, Stiphout, Beek en Donk, Asten, Stiphout en Croy en Helmond, secretaris van Vlierden, Bakel en Milheeze, belasting-ontvanger, ouderling van de gereformeerde gemeente en president-schepen van Helmond. Rond 1702 heeft hij zelfs enige tijd in Vlierden gewoond. Hij verbleef ook een aantal jaren in Asten waar hij allerminst geliefd was. Herhaaldelijk werden er zijn ruiten ingegooid en op nieuwjaarsdag 1714 moest hij de leuze den drossard is een schelm op zijn voordeur vinden. Toen in datzelfde jaar ook nog eens door onbekenden op zijn voordeur een galg met een gehangene getekend was en de deurposten besmeurd waren met menschendreck was voor hem de maat vol en vestigde hij zich in Helmond. Hij was gehuwd met Margaretha XE "Gerbade"Gerbade uit Rosmalen en hij overleed op 2 juli 1737. Na zijn dood ging het drostambt naar Gerard de JoXE "Jong,de"ng.

Gerard de JoXE "Jong,de"ng 1733-1745 Gerard de Jong uit Veghel, wiens broer gehuwd was met een zuster van de vrouw van Pieter de Cort, was drossaard van 1737 tot 1743. Hij was tevens ijkmeester-generaal van de Meierij, drossaard van Stiphout, erfsecretaris van Veghel en Erp en heer van Beek en Donk. Hij was gehuwd met Johanna Judith JosselXE "Josselin"in.

Pieter de Jong 1745-1791 Pieter de Jong, zoon van Gerard, was van 1745 tot 1791 drossaard van Vlierden.

Anthoni van XE "Poppel,van"Poppel 1791-1803 Nadat Antoni van Poppel, afkomstig van Budel, in 1791 door de heer van Vlierden was benoemd als drossaard machtigde hij op 17 augustus Frans van XE "Manen,van"Manen, agent van de Meierij, om voor de Staten Generaal de secretaris-eed af te leggen.

Bernard ValkenbXE "Valkenburg"urg 1803 Bernard Valkenburg verdiende als schout-civiel 55 gulden per jaar.

Theodorus Jan SXE "Sengers"engers 1804-1810 Sengers was tevens eerst waarnemend drossaard en later schout-civiel in Asten waar hij ook woonde en een brouwerij, herberg en winkel in levensmiddelen dreef. Bij de inlijving van Nederland bij Frankrijk in het najaar van 1810 verloor hij zijn functie als schout-civiel. De hoogst verantwoordelijke voor het Vlierdense dorpsbestuur was voortaan de maire of burgemeester.

Jacht en jachtopzieners Weliswaar hoorde het jachtrecht uitsluitend toe aan de heer van Vlierden, maar in de regel verpachtte deze de zogenaamde wildbaan onderhands of publiek. Een flink aantal publieke verpachtingen zijn bewaard gebleven. De schoolmeesters Antoni XE "Heycoop"Heycoop en Antoni RaXE "Ramaer"maer pachtten de Vlierdense jacht meermalen, telkens voor een periode van vier jaar. Bij de verpachting van 1743 moest daarvoor negen gulden worden betaald en in 1776, de wildstand was blijkbaar flink toegenomen, telde Ramaer 25 gulden neer. Ramaer pachtte ook in 1781 de jacht en stelde toen Jan van Rooij aan als jachtopziener. Van RXE "Rooij,van"ooij, die bij de Stipdonkse molenaar Johannes van den BooXE "Boomen,van den"men inwoonde, had het recht om zelf te jagen en mocht de helft van het geschoten wild zelf houden. In april 1784 beëdigde de heer van Vlierden zowel de vorster Antoni van SchayXE "Schayk,van"k als de schutter Goort XE "Cuijpers"Cuijpers als oppasser over zijn wildbaan. Ze moesten er op toezien dat de regels werden nageleefd zoals die waren vastgelegd in het jachtreglement van 16 juni 1656. Het jaar daarop, in 1785, kreeg Jan Arnoldus van HeugXE "Heugten,van"ten toestemming van de heer van Vlierden om op het niet verpachte deel van diens jacht- en wildbaan te mogen jagen. Het geschoten wild moest hij verkopen en de helft van de opbrengst afdragen aan de heer. Wilde van Heugten het geschoten wild voor eigen gebruik houden dan moest hij voor een haas of een koppel patrijzen zeven stuivers betalen. Jan van HeugXE "Heugten,van"ten had als beëdigd jachtopziener wel de verplichting om eventuele stropers op te pakken met haar geweer, netten, honden, firetten, firassen, reepen, leggarens of ander stroopgereedschap.

Dat er bij het jagen soms onbedoelde slachtoffers vielen ondervond Maria VervoXE "Vervordeldonck"rdeldonck, de weduwe van Francis FranseXE "Fransen"n van LXE "Liessel,van"iessel en moeder van de latere burgemeester Peter Fransen, toen haar hondje in 1787 werd doodgeschoten door de Astense schoolmeester Hendrik Elberse WiXE "Wildeman"ldeman. Deze was aan het jagen op Vlierdens grondgebied in de buurt van de Heesse Bergen. Ze eiste in een rechtsgeding twee ducatons schadevergoeding.

Peter HXE "Heggen"eggen werd op 27 november 1792 door de heer van Vlierden aangesteld tot oppasser over diens jacht- en wildbaan. Met de komst van Napoleon verdwenen de heerlijke jachtrechten en mocht iedereen privé-jacht bedrijven, die aan de registratieverplichtingen, zoals die geregeld waren in de publicatie van 26 augustus 1802, van zijn of haar jachtveld(en) had voldaan. Deze zogenaamde jachtregisters werden voor het eerst in september 1802 opgesteld en lagen gedurende 14 dagen voor iedereen ter inzage. Op de lijst staan de volgende eigenaren van jachtgronden vermeld:

Carel Frederik XE "Wesselman"Wesselman, Antoni RXE "Ramaer"amaer, mr. C.F. KXE "Kleinefeldt"leinefeldt als testamentair executeur van wijlen de heer A.G. BiedXE "Biedijks"ijks, de weduwe Jan de XE "Groot,de"Groot met haar zonen Jacob en Wouter, Jan van TilbuXE "Tilburg,van"rg, Johannes WeXE "Welten"lten, Jelis van XE "Heugten,van"Heugten, Jan van de BooXE "Boomen,van den"men, Arnoldus van XE "Bussel,van"Bussel, Francis XE "Hurkmans"Hurkmans, Francis Jacob DiXE "Dirks"rks, Jan van XE "Bree,van"Bree, de kinderen Lambert XE "Vervoordeldonk"Vervoordeldonk, de weduwe Francis van LXE "Liessel,van"iessel, de weduwe Peter AXE "Aarts"arts, de heer Ignatius Xaverius Josephus MaurissXE "Maurissens,de"ens, Laurens van de LXE "Loverbos,van de"overbos en Peter XE "Berkvens"Berkvens, de weduwe van G.P. XE "Diert van Melissant"Diert van Melissant en de freule Maria geb. baronesse van LeefdaXE "Leefdaal,van"al, Martens van Bree, Johanna van de VenXE "Ven,van de".

Franciscus d'XE "Aumerie,d'"Aumerie, de heer van Vlierden, benoemde in 1803 Jan Brunas tot oppasser op zijn privé-jachtterrein. BrunXE "Brunas"as bewoonde in Asten een van de huizen van de heer. Hij kreeg van de heer volkomen authorisatie en magt om alle stropers en overtreders van des Heeren comparants gereserveerde perseelen gronds, die hij jagende of stropende, hetzij de snephaan, tierette, tirassen, reepen, leggarens of ander stroopgereedschap zal bevinden te calangeren en aan den schout civiel of president alhier over te brengen zonder dat hij oppasser met de becalangeerde vermag te composeeren of iemand op de gemelde gereserveerde gronden te permitteeren met geweer of ander jagtgereeschap te jagen dan die geenen welke van den Heer van een behoorlijke permissiebiljet volgens opgemelde publicatie (betreffende de gereserveerde jachtgronden) van het departementaal bestuur.
Toen rond 1900 massaal heidegronden ontgonnen werden en dennen- en loofhoutbossen werden aangeplant werden deze plannen gedwarsboomd door de talloze konijnen die de jonge aanplant kaalvraten. In juni 1905 werd, enkele dagen voor de kermis, een massale drijfjacht met 13 drijvers en vijf schutters georganiseerd. Er werden liefst 99 konijnen geschoten en in menig Vlierdens huisgezin vierde men dat jaar kermis met konijn in de pot.

De onbezoldigde rijksveldwachters waren vaak in dienst van particulieren, grootgrondbezitters en bezitters van jachtrecht, om hun eigendommen of jacht te beschermen. Een van de jagers die op Vlierdens gebied zijn jachtterrein had was de heer J. van de VXE "Ven,van de"en uit Boxtel; in 1907 schoot hij er maar liefst 108 hazen. Dit mooie resultaat had hij voor een groot deel te danken aan het goede oppaswerk van de onbezoldigde rijksveldwachter Willem IXE "Iven"ven die menige stroper voor de kantonrechter in Helmond bracht. De jachtpachters zagen hem in 1907 niet graag naar Bergeijk vertrekken waar hij gemeenteveldwachter werd. Hij werd als jachtopzichter over de jachtbaan, die inmiddels in het bezit was van de heer van XE "Loon,van"Loon, opgevolgd door Hendrik XE "Verstappen"Verstappen. Verstappen woonde op de Hertsberg en beheerste ook uitstekend de kneepjes van het "stropersvak". Hij wist dus hoe zijn tegenstrevers in de val gelokt moesten worden. Hij schakelde daarbij zelfs zijn vrouw in. Hun zoon vertelde later daarover het volgende:

Kort voordat ze van Vlierden zouden verhuizen naar Helenaveen riep ze op een zaterdagochtend haar man volgens afspraak toe dat hij zijn beurs was vergeten. Dit gebeurde demonstratief en ten aanhore van een wildstroper, die tot dan toe steeds de dans was ontsprongen. Haar man, in zijn beste kledij gestoken, fietste daarna weg in de richting van Helmond en de wildstroper waar het om handelde dacht kennelijk dat de jachtopziener naar de zaterdagse markt in Helmond ging. De jachtopzichter had echter een heel andere intentie en de op de korrel genomen wildstroper bemerkte dit ongeveer een kwartier later toen hij het stuk wild uit een wildstrik haalde; hij werd daarbij op heterdaad betrapt en behalve dat hij een proces-verbaal aangezegd kreeg verloor hij ook nog een weddenschap. Hij had kennelijk hoog opgegeven en gewed dat hij zich niet door de jachtopziener zou later pakken.

Driek Verstappen was na zijn vertrek uit Vlierden korte tijd jachtopzichter in Helenaveen en stapte toen over naar de politie in Liessel. Hij was mede-oprichter van de R.K. politiebond St. Michaël.

Het gemeentewapen

Op verzoek van de gouverneur van de provincie Brabant moest burgemeester FransXE "Fransen"en in 1815 een beschrijving geven van het

De volgende personen waren rijksveldwachter in Vlierden:

1891-1892
Willem AlthuizeXE "Althuizen"n

1892
Laurens van HoeXE "Hoek,van"k

1892
A. van SchijndXE "Schijndel,van"el

1901-1907
Willem IvXE "Iven"en

1906
S. LiebregtXE "Liebregts"s

ca 1907
A. van der HXE "Heijden,van der"eijden

1908-1918
Hendrik VersXE "Verstappen"tappen

vanaf 1911
P.A. GrXE "Graafmans"aafmans

vanaf 1912
A.C. LeXE "Lebbink"bbink

1913-1914
Karel J.M. DXE "Dorren"orren

1914-1916
H. van HeldeXE "Helden,van"n

1917-1921
G. StappenbeXE "Stappenbeld"ld

1921-1926
M. MennenXE "Mennen"
[bidprentje Willem AlthuizeXE "Althuizen"

XE "Bussel,van"

XE "Verhallen"n]

Vlierdense gemeentewapen. Koning Willem I wilde dat alle gemeenten een gemeentewapen voerden en belastte de Hoge Raad van Adel, opgericht in 1814, met de toekenning ervan. Nu had Vlierden sinds mensenheugenis al geen gemeentewapen meer gevoerd dus moest de burgemeester in de boeken duiken om er achter te komen óf en zo ja welk gemeentewapen Vlierden bezat. Evenals die van omliggende dorpen zocht en vond ook de Vlierdense burgemeester steun bij "De beschrijving der Meijerij" van Johan Hendrik van HXE "Heurn,van"

XE "Heurn,van"eurn. Deze had het wapen van Vlierden als volgt beschreven: "Drie zwarte molenijzers op een wit veld". Deze drie molenijzers komen we ook tegen in de familiewapens van de geslachten De RXE "Roovere,de"oovere, van LXE "Lierop,van"ierop, van XE "Stakenborch,van"Stakenborch en van Vlierden, maar ook in het wapen van de abdij van Postel, het kwartier Peelland en de gemeente Lierop. Met name de van Stakenborch's hadden rond 1400 nauwe banden met het gehucht (de hoeve) Belgeren in Vlierden en de molenijzers in hun wapen zouden wel eens kunnen samenhangen met de Belgerense watermolen. Er zijn zelfs aanwijzingen dat in voornoemde periode de familienamen van Stakenborch en van Belgeren identiek waren.

[foto: de drie molenijzers van het Vlierdense gemeentewapen collectie glasnegatieven RANB nr. 427]

De Hooge Raad van Adel bevestigde op 16 juli 1817 het Vlierdense gemeentewapen "zijnde van zilver, beladen met drie molenijzers van sabel, staande twee en een".

Op het oudst bekende schependomszegel, dat hangt aan een charter dat dateert uit 1565 en bewaard wordt in het Streekarchief, staan echter niet de genoemde molenijzers afgebeeld maar een boom of struik. Ook op latere akten van 1631 en 1693 werd gezegeld met deze afbeelding. Mogelijk is een verwijzing naar de naam Vlierden bedoeld met de afbeelding van een vlierstruik. Ook kan het een linde zijn als symbool van zelfbestuur; rechtszittingen en volksvergaderingen plachten onder een lindeboom plaats te vinden. Het randschrift dat slechts gedeeltelijk leesbaar is luidt hoogst waarschijnlijk: "[sigillum] scabinorum de Vlierden" (Het zegel van de schepenen van Vlierden).

De samenvoeging met Deurne

De zelfstandigheid van Vlierden was al in het begin van de vorige eeuw in gevaar. Gedeputeerde Staten hadden alle kleine gemeenten een brief gestuurd met het verzoek om na te gaan in hoeverre samenvoeging met een van de buurgemeenten wenselijk en mogelijk zou zijn. Men wilde alle kleine gemeenten onder de 400 (!) inwoners laten verdwijnen. Op 26 januari 1829 vergaderde de Vlierdense gemeenteraad hierover en stuurde het volgende antwoord terug dat niet aan duidelijkheid te wensen overlaat:

Nadat missive in ernstige overweging is genomen zoo is de vergadering van algemeen gevoelen dat het niet raadzaam word geoordeeld om de vereeniging met een der naburige gemeenten tot stand te brengen, terwijl in aanmerking is genomen dat deze gemeente zoo door financieele belastingen en meer bijzonder door dezelve in de bevolking verre van het voorgeschreven getal overtreft en derhalve volgens onze mening voor de combinatie niet vatbaar wordt beschouwd.

Vlierden had toen een secretaris die vredesrechter in Asten was en een burgemeester die notaris en burgemeester van Deurne was. Zij zouden bij samenvoeging slechts een bijbaantje minder hebben en hadden er dus ook persoonlijk geen belang bij dat samenvoeging met Asten of Deurne zou plaatsvinden.

In 1921 werd vanuit Den Bosch een, uiteindelijk succesvolle, aanval gedaan op de Vlierdense zelfstandigheid. Op 2 maart lieten Gedeputeerde Staten aan Vlierden weten dat zij van plan waren aan de regering voor te stellen om Vlierden bij Deurne en Liessel te voegen. Drie maanden later al kregen de Vlierdense bestuurders een wetsontwerp voor-

geschoteld waarin met ingang van 1 januari 1922 Vlierden haar onafhankelijkheid zou verliezen. Met een oppervlakte van 1935 hectare en 676 inwoners hoorde Vlierden tot de kleinste zelfstandige gemeenten van Nederland. In een eerste reactie van burgemeester en wethouders erkenden zij weliswaar de grote financiële zorgen, maar verkeren op het ogenblik de meeste grote gemeenten in ons land niet in veel ongunstiger conditie dan de kleine?, zo vroegen ze zich af. Qua "volksaard" vonden ze samenvoeging met Deurne geschikter dan met Asten, maar al met al hechtten ze het meest aan een onafhankelijk Vlierden. Ook de gemeenteraad was unaniem van mening dat men de Vlierdense zelfstandigheid niet mocht prijsgeven. Veel argumenten werden daarvoor aangedragen. Financieel kon men nog goed zijn eigen boontjes doppen in Vlierden, men had er het onderwijs goed geregeld en was zelfs bezig met de bouw van een nieuwe school, de wegen lagen er behoorlijk bij en de brandweer functioneerde goed. Zelfs het feit dat burgemeester van HXE "Hulten,van"ulten in 1919 in den duursten tijd een huis had moeten kopen dat hij bij zijn vertrek met verlies zou moeten verkopen mocht voor een van de raadsleden een argument zijn dat meetelde om Vlierden zelfstandig te houden.

In Den Bosch zette men de plannen door, waarbij men de fusiedatum verschoof naar 1 januari 1923. In december 1922 berichtte de minister van Binnenlandse Zaken echter dat hij besloten had om af te zien van de voorgenomen vereniging. Er had in deze periode echter een merkwaardige ommezwaai plaats in de meningvorming van de Vlierdenaren ten aanzien van de fusieplannen.

Gerrit van HuXE "Hugten,van"gten loopt dodelijke brandwonden op. Op 15 mei 1752 viel rond acht uur 's avonds de driejarige Gerrit, zoon van Francis van Hugten, op de hoeve Vorst in een kuip met heet water. Het kind liep daarbij vreselijke brandwonden op waaraan het enkele uren later overleed.

Maria Jan HaaXE "Haasen"sen gedood door balk van hooischelft In hetzelfde jaar vond in dezelfde boerderij de Vorst nog een dodelijk ongeval plaats. De dienstmaagd Maria Jans Haasen kwam op 27 november 's avonds terecht onder een balk die van de hooischelft boven de koestal naar beneden kwam. Cornelis de LoyXE "Loyer,de"er, de Deurnese chirurgijn, schreef in zijn visitatierapport dat het hooft en gantsche lighaem geheel te pletteren was, soodanig dat de vuyligheyt uyt het lighaam door de mondt quam uytgeloopen.

[Op 16 juli 1817 werd het gemeentewapen van Vlierden bevestigd door de Hooge Raad van Adel]

Op 18 januari 1923 werd namens 90 % van de 109 Vlierdense gezinshoofden een verzoek aangeboden aan het gemeentebestuur om Vlierden samen te voegen met Deurne. Ieder had zo zijn eigen motieven om deze keer vóór de samenvoeging met Deurne te stemmen. In Brouwhuis had men al talloze keren gevraagd om verbetering van de verbinding met Vlierden, maar plannen ketsten steeds af op gebrek aan financiën. Na samenvoeging met de rijke Peelgemeente Deurne zou er weldra een mooie verharde weg naar Vlierden komen, zo meende men, en dus was raadslid de Groot voor de motie. Ook Hannes Fransen, die inzag dat een kleine gemeente als Vlierden zowel bestuurlijk als financieel nauwelijks overlevingsmogelijkheden had, gaf er zijn steun aan. C. JXE "Jacobs"acobs zag als groot voordeel van de samenvoeging dat de Vlierdenaren daarmee in de gelegenheid kwamen om in de Deurnese Peel hun turfveldje te pachten. Maar de grote motor achter de campagne was ongetwijfeld pastoor GijzeXE "Gijzels"ls. Dat hij zoveel Vlierdenaren achter zich kreeg moeten we niet in de eerste plaats zoeken in zijn populariteit die hij bij de Vlierdenaren zou genieten, maar was veeleer het gevolg van het ontzag dat men, zeker in een klein dorp als Vlierden, in die tijd had voor de stem van de geestelijkheid. Ongetwijfeld heeft pastoor Gijzels zijn parochianen een prachtige grote nieuwe kerk

voorgespiegeld zoals men in de Deurnese kerkdorpen Liessel en Zeilberg had. Binnen het gemeentebestuur was men uiteindelijk toch niet zo eensgezind als onder de bevolking; behalve het college waren ook de raadsleden van Bree en van Rooij tegen de fusie. Uiteindelijk besloot men om de aanbieders van de petitie voor te stellen om hun verzoek rechtstreeks aan Gedeputeerde Staten te richten hetgeen zij ook deden. Enkele weken later moest de raad zich op verzoek van G.S. alsnog uitspreken over het voorstel en de meningen bleven zoals ze waren; het voorstel werd verworpen met 4 tegen 3 stemmen. Toen men in Deurne op de hoogte gesteld werd van de gewijzigde opstelling van de Vlierdenaren stond men daar niet te juichen van enthousiasme. De burgemeester merkte terecht op: In eene dergelijke belangrijke aangelegenheid moest men niet blijken geven van een wispelturigheid als waarvan wij hier getuige zijn. Voor de provinciale bestuurders was de petitie aanleiding om de fusieplannen weer uit de kast te halen en uit te voeren. Onder nr. 285 werd in het Staatsblad gepubliceerd de Wet van den 29sten Juni 1925, tot vereeniging van de gemeenten Deurne en Liessel en Vlierden die de samenvoeging ingaande 1 januari 1926 regelde.

Op oudejaarsdag 1925 hield de Vlierdense raad haar laatste vergadering. Het leek meer op een "alles moet weg"-uitverkoop dan op een serieuze beraadslaging. Hannes FransXE "Fransen"en stelde voor het meubilair van het raadhuis over te brengen naar het verenigingsgebouw zodat de stoelen en tafels tenminste voor de Vlierdense gemeenschap behouden bleven. Het verenigingsgebouw was de vroegere lagere school die na de ingebruikname van de nieuwgebouwde school van 1921 ter beschikking stond van de diverse Vlierdense verenigingen. De gordijnen van dat gebouw waren helemaal versleten en besloten werd om nieuwe aan te schaffen. Aan P. van BrXE "Bree,van"ee werd een rijksdaalder toegekend omdat hij het afgelopen jaar toezicht had gehouden in voornoemd gebouw. Tenslotte werd burgemeester van Hulten bedankt, hij vertrok naar Haps, en viel het doek over het zelfstandige Vlierden.

2. PRIVATE
HET DORPSBESTUURTC \l 1 "HET DORPSBESTUUR" De schepenbank Al in de middeleeuwen moesten de oude burengerichten plaatsmaken voor de zogenaamde schepenbanken. Het besturen van het dorp gebeurde in de dagelijkse praktijk door de schepenbank waarin een zevental schepenen zitting had. Deze schepenen konden benoemd en ontslagen worden door de Heer van Vlierden. Ze hadden ruime wettelijke bevoegdheden, ze konden rechtshandelingen doen zoals de registratie van de verkoop van onroerend goed, het benoemen en ontslaan van voogden over minderjarigen of zwakzinnigen, het afgeven van reisdocumenten en het borgstaan voor onderhoud van armlastige ex-dorpsgenoten. Ook hadden de schepenen de bevoegdheid om civielrechtelijke en criminele procedures te voeren. We zullen hiervan veel voorbeelden tegenkomen. Er werd rechtgesproken volgens de plaatselijk geldende keuren en breuken, een reeks van dorpsreglementen.

president-schepenen Tijdens het ancien-regime was het de schout die verantwoorde​lijkheid droeg voor de handhaving van de rechtsorde binnen de dorps​gemeen​schap. Hij bekleedde dus een voorlopersfunctie van het huidige burgemeestersambt. In de praktijk van de Vlierden​se dorpsgeschie​denis bleek echter dat de schout wel de voorde​len genoot die aan zijn ambt verbonden waren maar slechts bij uitzondering ook daadwerkelijk in Vlierden woonde of verbleef. De presi​dent-schepen, ook wel voorschepen genoemd, nam dan ook vaak diens functie waar bij het verhoren van verdachten, het afleg​gen van getuigenverklaringen, het afnemen van eden en het voorzitten van gerechtsgedingen. Het was dan ook niet meer dan logisch dat de laatste president-schepen Pieter FXE "Fransen"ransen na de Franse tijd maire of burgemeester van Vlierden werd. Onderstaand treft U een overzicht aan van de Vlierdense president-schepenen met het begin- en eindjaar waarin ze als zodanig genoemd worden.

1591-1603 Jan BruystenXE "Bruystens"s

1613-1631 Peter Jan BrXE "Bruestens"uestens

1639-1643 Bruysten Jan VXE "Verhees"erhees

1651 Peter Jan DrieXE "Driessen"ssen

1655-1659 Peter Goort BrXE "Bruystens"uystens

1672 Goort Peter BrXE "Bruystens"uystens

1673-1674 Jan BruystenXE "Bruystens"s

1675-1695 Jan Hendrick XE "Hagemans"Hagemans

Jan Hendrik Hagemans was de zoon van Hendrik Aart DeXE "Dekkers"kkers. Zijn vader was oud-raad van Helmond.

1697 Hendrick VerdeuseldonXE "Verdeuseldonck"ck

Hendrik Joseph Rutten VerdXE "Verdeuseldonk"euseldonk pachtte rond 1670 een aantal jaren de hoeve de Deuseldonk of Duyseldonck. Deze boerderij lag op het Helmondse gedeelte van Brouwhuis en was eigendom van de Armen van Helmond. In 1680 kocht hij van de familie van den BXE "Berg,van den"erg een boerderij op Brouwhuis. Hij trouwde in 1659 met Heijlke de dochter van Lambert VXE "Verhaseldonck"erhaseldonck en hij overleed rond 1704/1705.

1699-1729 Gevard van DXE "Doerne,van"oerne

Gevard van Doerne werd rond 1660 in Vlierden geboren en overleed er in 1737. Hij woonde op het Schooteinde, was een goed ontwikkeld man en hield vele jaren de gemeente-administratie bij. Hij huwde eerst in 1689 met Jenneke Aert JacoXE "Jacobs"bs en hertrouwde in 1705 met de Ommelse Maria van de CruiXE "Cruijs,van de"js. Uit zijn eerste huwelijk werden vier kinderen geboren, namelijk:

- Catharina Elisabeth, ged. 3-4-1690, ze trouwde in 1715 met Jan VeroXE "Verouden"uden uit Aarle-Rixtel.

- Gevardus Henricus, ged. 13-9-1693, is jong overleden.

- Wilhelmina Francisca, ged. 7-8-1695, ze trouwde in 1723 met Jan VervXE "Vervordeldonck"ordeldonck.

- Maria Joanna, ged. 21-8-1698, is jong overleden.

1743-1754 Lambert VerXE "Vervordeldonck"vordeldonck

Lambert VervXE "Vervordeldonck"ordeldonck werd op 15-2-1689 in Vlierden geboren als zoon van Jan Hendrickzn. VervorXE "Vervordeldonck"deldonck en Jenneke Joseph RXE "Rutten"utten. Hij was tevens bierbrouwer, winkelier, landbouwer en herbergier. Hij was in zijn tijd verrreweg de rijkste en invloedrijkste man van

Vlierden. Hij trouwde op 30-1-1718 met Lijske Jan XE "Smits"Smits. Zij kregen de volgende 15 kinderen:

- Joseph, ged. 28‑11‑1718, overl. 22‑02‑1806. Hij was borgemeester, schepen en armmeester. - Antoni, ged. 22‑12‑1719. - Hendrick, ged. 20-4-1721, overl. 1-2-1791. Hij was borgemeester en armmeester. Hij trouwde met Elisabeth XE "Brunas"Brunas. - Engelina, ged. 22-9-1722, overl. 1-1-1811. - Jan, ged. 15-12-1723, begr. 31-10-1774. - Lambert, ged. 29-4-1725, overl. 13-7-1790 - Maria, ged. 8-4-1727. Ze huwde met Fancis FXE "Fransen"ransen. Haar zoon Peter werd later president-schepen en daarna burgemeester van Vlierden. Haar dochter Elisabeth was de moeder van burgemeester Arnoldus van BussXE "Bussel,van"el. - Maria Catharina, ged. 15-3-1728. - Joanna, ged. 7-12-1729 - Jenneke, ged. 1-9-1731, overl. 30-9-1808. Ze huwde met Peter Lenaert JXE "Jansen"ansen uit Helden. - Petrus, ged. 27-1-1733 -etrus, ged. 6-3-1734 - Elisabeth, ged. 1-6-1735 - Helena, ged. 18-12-1736 -Antoni, ged. 26-4-1739, hij was priester.

1759-1761 Francis CXE "Conincx"onincx Francis ConinXE "Conincx"cx werd op 3 maart 1708 in Vlierden geboren als zoon van Simon Conincx en Maria VerXE "Vervordeldonck"vordeldonck. Hij was een neef van zijn voorganger. Zijn moeder was een zuster van de moeder van Lambert Vervordeldonck. Hij woonde op het Schooteinde en overleed er ongehuwd in 1761. Hij was vele jaren armmeester van Vlierden.

1761-1767 Antoni HeycooXE "Heycoop"p

1767-1771 Martinus HeycXE "Heycoop"oop

1771-1779 Antoni RamaeXE "Ramaer"r

1779-1781 Jan de GrooXE "Groot,de"t

1781-1790 Willem VerdXE "Verdeuseldonck"euseldonck

1785 Antoni RamaXE "Ramaer"er

1794-1795 Jan de Groot

1795-1796 Johannes GoXE "Goossens"ossens

1798-1804 Peter FransXE "Fransen"en

De schepenen Na de politieke reformatie genoten protestanten de voorkeur bij het bekleden van openbare functies zoals een schepenzetel. In Vlierden woonden in de 18de eeuw als regel, behalve de schoolmeester, geen protestanten en meestal bestond de schepenbank daarom uitsluitend uit katholieke geboren en getogen Vlierdenaren.

Een van de meest merkwaardige Vlierdense schepenen was Antoni Jan GalXE "Gallé"lé. Hij werd op 22 juni 1766 geboren te Elmina in Opper-Guinea aan de Afrikaanse Goudkust als zoon van Gilles Servaes Gallé en Johanna PlaXE "Plangé"ngé. Zijn vader, die er gouverneur was, besloot om de tienjarige Antoni voor zijn verdere vorming naar Nederland te sturen. Aanvankelijk kreeg hij zijn opleiding bij de schoolmeester van Kralingen en in 1782 werd hij door zijn oom Charles Jean Gallé, die predikant aan de Waalse Gemeente en professor in Den Bosch was, bij schoolmeester Antoni RamXE "Ramaer"aer in de kost gedaan. Wellicht is hij in contact gekomen met meester RamaeXE "Ramaer"r via Johannis Cornelis HXE "Heycoop"eycoop, de zoon van wijlen meester Heycoop uit Vlierden die vanaf 1772 aan de Afrikaanse Goudkust verbleef. In 1788 was hij al, nauwelijks 22 jaar oud, schepen van Vlierden en diaken van de hervormde Deurnese gemeente. Na de dood van zijn vader probeerde zijn oom en voogd hem tevergeefs terug te sturen naar Afrika en hield voor hem verborgen hoe groot de nalatenschap van zijn vader was. Gallé overleed al in 1792 in Venlo waar hij op 27 januari begraven werd. Een van zijn testamentaire erfgenamen was schoolmeester Ramaer. Aan bezittingen liet hij voor meer dan 13600 gulden aan obligaties na, tevens was hij eigenaar van een stuk dennenbos bij 't Ven.

Op 24 april 1795 werd na de grote omwenteling de eerste gekozen gemeente-raad samengesteld. Tot commissarissen werden gekozen Dirk JaXE "Jacobs"cobs, Francis van den XE "Bomen,van den"Bomen, Johannes GoXE "Goossens"ossens en Lambert XE "Verdeuseldonk"Verdeuseldonk. De schepenbank werd voorgezeten door president Johannes GooXE "Goossens"ssens en de schepenen waren Jan van XE "Bree,van"Bree, Jelis van XE "Heugten,van"Heugten, Lambert VerXE "Verdeuseldonk"deuseldonk, Jacobus van XE "Heugten,van"Heugten, Hendrik Francis XE "Smits"Smits en Peter FXE "Fransen"ransen.

De gemeenteraad

Na de Franse Revolutie kregen wij het gemeentebestuur zoals we dat heden nog kennen; het college van burgemeester en wethouders, voor de invoering van de nieuwe gemeentewet van 1851 nog assessoren genoemd, vormden het dagelijks bestuur en legden verantwoording af aan de raad. Men kon vroeger ook in de raad gekozen worden zonder dat men zich daarvoor kandidaat had gesteld. Dat overkwam in 1821 de Vlierdenaar Willem MXE "Meulendijk"eulendijk; hij was samen met

lijst van schepenen 1472 Aert van BrXE "Bruheze,van"uheze 1472 Daniel van den HaenackeXE "Haenacker,van den"r 1472 Gherit SmeetXE "Smeets"s 1472 Hendrick DriXE "Dries"es 1472 Jan BarnierXE "Barniers"s 1472 Jan Hendrick XE "Hagemans"Hagemans 1472 Michiel van den XE "Scoetecker,van den"Scoetecker 1472 Reynier van den XE "Ravenacker,van den"Ravenacker 1493
Art PelgroXE "Pelgrom"m 1493
Jan van den XE "Colck,van den"Colck 1493
Lauwrens die XE "Visscher,de"Visscher 1493
Lemmen van den SXE "Scoetacker,van den"coetacker 1493
Matheus NauXE "Naus"s 1493
Willem CorsXE "Corstens"tens 1493-1528
Peter VXE "Verbaerschot"erbaerschot 1518 Jan SnabbeXE "Snabben"n 1518 Thomas van HXE "Hoeff,van"oeff 1518-1528 Jan die XE "Coester,die"Coester 1518-1528 Jan VerhXE "Verheeze"eeze 1520 Aert van den XE "Zandt,van den"Zandt 1528 Jan VerbeersdXE "Verbeersdonck"onck 1528 Maes ZweertXE "Zweerts"s 1528 Meeus CosteXE "Costers"rs 1530 Lambert SweXE "Swerts"rts 1537 Daniel van den HXE "Haenacker,van den"aenacker 1537 Hendrick DrieXE "Dries"s 1537 Jan GheritXE "Gherits"s 1537 Jan van den XE "Heytrack,van den"Heytrack 1537 Michiel van den SXE "Scoetecker,van den"coetecker 1537 Reynier van den RXE "Ravenacker,van den"avenacker 1547 Jan de BerckeXE "Bercker,de"r 1565 Antoni DirckXE "Dircks"s 1565 Everaert AnsXE "Ansems"ems 1565 Ghevart van den XE "Zeylsberch,van den"Zeylsberch 1565 Hendrick JacobXE "Jacobs"s 1565 Lenaert van den ZXE "Zande,van den"ande 1565 Peter van der BeeXE "Beersdonck,van der"rsdonck 1565 Reynier van den RXE "Ravenacker,van den"avenacker 1591-1600 Aert WilborXE "Wilborts"ts 1591-1600 Joost PeterXE "Peters"s 1591-1606 Jan BruysteXE "Bruystens"ns 1591-1606 Thonis CeleXE "Celen"n 1591-1606 Wilbort HenXE "Hendricx"dricx 1591-1608 Jan de BercXE "Bercker,de"ker 1595 Jan HermanXE "Hermans"s 1595 Wilbert JaXE "Jacops"cops 1595-1597 Art Wilberts JXE "Joesten"oesten op de Vorst 1595-1622 Andries ReynXE "Reynders"ders opt Ruth 1596 Aert DriesseXE "Driessen"n 1596 Gerit TielenXE "Tielens"s 1597 Ansum GortXE "Gorts"s 1600-1606 Jan WXE "Willems"illems 1606 An​toni HuyXE "Huyberts"​berts 1606 Jan StevenXE "Stevens"s 1606 Michiel van XE "Oss,van"Oss 1606-1624 Jan AelXE "Aelberts"berts 1608-1631 Peter Jan XE "Bruestens"Bruestens 1618 Meeus LambertXE "Lamberts"s 1618-1629 Peter LaXE "Lamberts"mberts 1618-1631 Franck PXE "Peters"eters 1623 Goort WillemsXE "Willems" 1623-1631 Joost WiXE "Willems"llems 1623-1652 Bruijsten JansXE "Jansen"en XE "Verhees"Verhees 1629-1631 Jan Peter DircXE "Dircx"x 1631 Reynder Tys PetersXE "Peters" 1631-1638 Peter Jan MueXE "Muelendycx"lendycx 1634-1665
Willem Jan AeXE "Aelberts"lberts 1650-1673 Peter Jan DriXE "Driessen"essen 1654
Goort PeterXE "Peters"s 1654-1659 Lambert XE "Meeussen"Meeussen 1659-1662 Lambert XE "Willems"Willems 1659-1672 Wilbort XE "Reynders"Reynders 1659-1681 Jan HermXE "Hermans"ans 1660 Jan BruystensXE "Bruystens" 1660-1672 Goort Peter XE "Bruystens"Bruystens 1662-1663 Gevert Geverts van XE "Doerne,van"Doerne 1662-1693 Jan Hendrick HagemaXE "Hagemans"ns 1665-1675 Jan Jansen VerheesXE "Verhees" 1668-1675 Hendrick Jan GieleXE "Gielens"ns 1675 Aert MarcelissenXE "Marcelissen" 1675
Hendrick BerckerXE "Berckers"s 1675-1681 Aert RoeffeXE "Roeffen"n 1675-1693 Hendrick WilborXE "Wilborts"ts VXE "Vervoordeldonck"ervoordeldonck 1682 Andries GoortXE "Goorts"s 1685-1698 Hendrick JosepXE "Josephs"hs VeXE "Verdeuseldonck"rdeuseldonck 1685-1707 Reijnder Dirck MXE "Meulendijks"eulendijks 1686-1691 Dirck Peter CoolXE "Coolen"en 1686-1703
Peter WoutersXE "Wouters" 1686-1704 Mathijs JanseXE "Jansen"n VXE "Verhees"erhees 1687 Hendrick HagenXE "Hagens"s 1691 Jan Jansen BerXE "Berchmans"chmans 1691-1698 Geraert WXE "Wilberts"ilberts 1691-1708 Jan Antonis XE "Smits"Smits 1693 Joseph VerdeuseldXE "Verdeuseldonck"onck 1693 Peeter CoolenXE "Coolen" 1697 Peter DriesseXE "Driessen"n 1697-1709 Frans ReXE "Reijnders"ijnders van HeXE "Heugten,van"ugten 1698 Jan HaegemanXE "Haegemans"s 1699-1736 Gevard van XE "Doerne,van"Doerne 1702-1714 Jacob BogaeXE "Bogaerts"rts 1702-1733 Simon van den XE "Boomen,van den"Boomen 1703 Hendrick JansseXE "Janssen"n 1703 Reynder van HeuXE "Heuchten,van"chten 1703-1711 Tijs Peter GXE "Goossens"oossens 1703-1722 Gerit ClaessXE "Claessen"en van XE "Neerven,van"Neerven 1704 Jan RoijackerXE "Roijackers"s 1704-1719 Hendrick IXE "IJsbouts"Jsbouts 1704-1728 Jan VervorXE "Vervordeldonck"deldonck 1708 Dirck VerdeuselXE "Verdeuseldonck"donck 1710 Jacob BerckerXE "Berckers"s 1715-1748 Reijnder JXE "Janssen"anssen van HXE "Heugten,van"eugten 1716-1722 Dirck CoppensXE "Coppens" 1723 Pieter van HoogerlXE "Hoogerlinden,van"inden 1723-1724 Francis van HXE "Heugten,van: "

XE "Heugten,van"eugten 1723-1736 Dirck MeulendXE "Meulendijckx"ijckx 1724-1756 Jacob Gerit CXE "Claessen"laessen van NXE "Neerven,van"eerven 1724-1757 Lambert VervordeldonckXE "Vervordeldonck" 1734 Willem AertsXE "Aerts" 1734-1766 Antoni XE "Heycoop"Heycoop 1736-1752 Peter BoXE "Bollen"llen 1738 Dirk FranseXE "Fransen"n 1738 Tijs GoosseXE "Goossens"ns 1738-1749 Dirck XE "Verdeuseldonck"Verdeuseldonck 1739-1753 Dirk JXE "Jacobs"acobs 1742-1748 Hendrik Jan XE "Meulendijckx"Meulendijckx 1742-1763 Peter VerheeXE "Verhees"s 1750-1760 Francis ConiXE "Conincx"ncx 1752-1769 Jan RijnderXE "Rijnders"s van Heugten 1753-1758 Antoni van de LXE "Loverbosch,van de"overbosch 1754-1764 Joost Thomas van den XE "Heuvel,van den"Heuvel 1758-1774 Francis van HeugteXE "Heugten,van"n 1759-1777 Willem AertsXE "Aerts" 1762-1769 Jan WouteXE "Wouters"rs van der HXE "Heijden,van der"eijden 1764-1773 Joseph VervoordeldoncXE "Vervoordeldonck"k 1765-1770 Jan Jacobs van den BoXE "Boomen,van den"omen 1765-1792 Willem VerdeuseldoncXE "Verdeuseldonck"k 1767-1771 Martinus HeycooXE "Heycoop"p 1771-1785 Anton RamaerXE "Ramaer" 1772-1774 Jan Arnoldus van Heugten 1772-1777 Coenraet HeldevieXE "Heldevier"r 1772-1779 Marten van BreeXE "Bree,van" 1773-1807 Jan de GrooXE "Groot,de"t 1774-1781 Wilbert WelXE "Welten"ten 1777-1779 Jan van den XE "Broeck,van den"Broeck 1777-1785 Lambert VervXE "Vervordeldonck"ordeldonck 1779-1781 Peter BeijerXE "Beijers"s 1779-1784 Francis MaaXE "Maas"s 1779-1787 Peter AartXE "Aarts"s 1779-1789 Rijnder van Heugten 1779-1796 Jacobus Arnoldus van Heugten 1784-1786 Thomas van der ZandeXE "Zanden,van der"n 1785-1787 Huybert CooleXE "Coolen"n 1786- Wilbert MeuleXE "Meulendijks"ndijks 1786-1791 Antoni Jan GaXE "Gallé"llé 1787-1788 Adriaan DoorXE "Doorn"n 1787-1803 Jelis van Heugten 1788-1791 Joseph CanteXE "Canters"rs 1790-1806 Johannes GoXE "Goossens"ossens 1791-1810 Jan van Bree 1792 Jacobus de Groot 1792 Jan FranseXE "Fransen"n 1793-1794 Willem CXE "Catshoek"atshoek 1793-1795 Francis van den BXE "Boomen,van den"oomen 1793-1795 Willem MeulendijXE "Meulendijk"k 1793-1803 Dirk Aert JacobXE "Jacobs"s 1793-1808 Jan van HeerteXE "Heertem,van"m 1795-1803 Peter FranseXE "Fransen"n 1795-1810 Hendrik Francis SXE "Smits"mits 1795-1796 Lambert VerdeuselXE "Verdeuseldonk"donk 1798-1803 Huybert SmitXE "Smits"s 1798-1803 Wouter de Groot 1799-1810 Joseph van TXE "Tilburg,van"ilburg 1804-1810 J. MeulendijXE "Meulendijk"k 1808 Jan KempXE "Kemps"s

Hendrik SXE "Sleegers"leegers en Dirk AXE "Aarts"arts als raadslid gekozen. Aanvankelijk weigerde hij de eed als raadslid af te leggen en verzocht om "van de bediening te mogen worden verschoond", Gedeputeerde Staten weigerde echter het verzoek te honoreren waarna hij zich alsnog door de burgemeester liet beëdigen. Elke jaar moest een van de raadsleden opstappen. Door loting werd bepaald wie er aan de beurt was. In Vlierden werd pas in 1853 een rooster van aftreden opgesteld. De gemeenteraad van een boerendorpje als Vlierden hield zich, behalve met de financiële zaken en de periodiek terugkerende verkiezingen van leden van gemeenteraad en armbestuur, voornamelijk bezig met agrarische zaken. Zij wees de personen aan die de springstieren moesten uitkiezen, hield zich bezig met de vraag of de gemeentegronden met zaad van de grove of de fijne den bepoot moest worden en zocht naar middelen om boeren, waarvan het vee door ziekte getroffen was, te hulp te schieten.

De burgemeesters

Toen keizer Napoleon in het najaar van 1810 bepaalde dat de Franse wetgeving voortaan ook voor Nederland zou gelden werd de schout-civiel terzijde geschoven en werd de burgemeester of maire de eerst verantwoordelijke voor het dorpsbestuur.

Pieter FranseXE "Fransen"n

De eerste Vlierdense burgemeester in de Franse Tijd was de geboren Vlierdenaar Pieter Fransen. Hij was op de eerste januari 1770 gedoopt als zoon van Francis Fransen en Maria VerXE "Vervoordeldonk"voordeldonk. Op 23 februari 1794 huwde hij met de Liesselse Allegonda Peter GXE "Goossens"oossens. Als landbouwer, winkelier, president-schepen en later burgemeester van Vlierden vervulde hij in openbare plaatselijke leven een belangrijke rol. Zowel de families Fransen "de Smed" als Fransen "de veldwachter" stammen van hem af.

Toen in 1806 koning Lodewijk Napoleon de troon besteeg was dat aanleiding voor Pieter Fransen om samen met de Vlierdense bestuurders het glas te heffen op het nieuwe staatshoofd. Het kostte de gemeentekas acht guldens en twee stuivers.

Het is niet zeker of koning Lodewijk Napoleon drie jaar later ook daadwerkelijk een bezoek aan Vlierden heeft gebracht en de hand van burgemeester Fransen heeft geschud, maar in de gemeenterekening 1809 lezen we het volgende: "Betaald aan Johannis GoXE "Goossens"ossens voor het vervaardigen van vlaggen, eereboogen, mitsgaders verteringe ten zijnen huyse gedaan bij gelegenheid van de verwagte komst van zijn majesteit den Koning 40 gulden en 7 stuivers."

Pieter Fransen was een bescheiden en plichtsgetrouw man. Als lotelingen van de Nationale Militie hun eerste gang naar de kazerne moes-

[De Baarschot circa 1965 (collectie fotoarchief Gemeentelijke Archiefdienst Helmond]

ten maken werden zij persoonlijk door hem begeleid. Had de dienstplichtige zijn diensttijd erop zitten dan kwam de burgemeester hem ook persoonlijk ophalen om de verlofganger weer veilig terug naar Vlierden te brengen.

Gerard van RXE "Riet,van"iet

In het eerste kwart van de 19de eeuw werd de burgemeester ook vaak aangeduid als schout. De Deurnese schout en notaris Gerard van Riet werd in 1821 benoemd tot schout van Vlierden. Hiermee begon het hectische tijdvak in de bestuurlijke geschiedenis van Vlierden dat de Vlierdense burgemeester tevens die functie in Deurne had en daar ook woonde terwijl het secretaris-ambt werd uitgeoefend door de Astense burgemeester. Gerrit van Riet kende overigens door zijn notariële werkzaamheden Vlierden als zijn broekzak. Hij was protestant en op 27 oktober 1776 in Asten gedoopt als zoon van de Astense president-schepen Leendert van Riet en Maria Catharina BXE "Backer"acker. Hij huwde op 19 januari 1800 met Catharina LeonarXE "Leonardi"di (ged. te Deurne 19 september 1779 en aldaar overl. 9 december 1831). Zij was een dochter van Christiaan Leonardi, kolonel in het regiment van Waldeck, en Katharina HXE "Höhlin"öhlin. Van Riet woonde in het huis op de hoek Heuvelstraat-Helmondseweg, waarin nu een Chinees restaurant gevestigd is, en dat zijn schoonvader had laten bouwen. De volgende kinderen werden er geboren:

Leonora

geb. 30-4-1800

Georgelina Christina, geb. 27-6-1802, overl. 11-12-1868

Maria Katharina,
geb. 1-7-1804, overl. 9-3-1847

Frederik Willem,
geb. 8-6-1806, overl. 5-3-1889. Notaris te Someren

Louiza,

geb. 9-9-1810

Charles Louis,
geb. 19-1-1813, overl. 9-11-1880. Hij volgde zijn vader op als notaris te Deurne en was heer van Vlierden.

De laatste raadsvergadering die Gerrit van Riet notuleerde, de officiële secretaris was zoals gezegd FrenckXE "Frencken"en uit Asten, was die van 22 december 1843.

Hendrik Jan GoossenXE "Goossens"s

Op 28 december 1843 werd Hendrik Jan Goossens, die tot dan assessor was geweest, benoemd tot burgemeester en op 15 februari werd hij door de staatsraad-gouverneur beëdigd. Hij werd op 14 september 1792 in Vlierden gedoopt als zoon van Jan Goossens en Jennemaria van de MXE "Mortel,van de"ortel. Hij was gehuwd met Wilhelmina BeekeXE "Beekers"rs. Ruim zes jaar was hij burgemeester van Vlierden en tevens ambtenaar van de burgerlijke stand. Na zijn overlijden op 12 juni 1856 zette zij de winkel annex herberg "de Zwaan" in het centrum van Vlierden voort. Later werd de zaak overgenomen door haar schoonzoon Theodoor van BrXE "Bree,van"ee, gehuwd met Johanna Theodora GoXE "Goossens"ossens (geboren in Vlierden 15-6-1840 en aldaar overleden 30-7-1877). Hun dochter Wilhelmina (geboren Vlierden 18-7-1832 en overleden aldaar 1-2-1864) huwde met veldwachter Paulus FransXE "Fransen"en.

Arnoldus van BXE "Bussel,van"ussel

[Bidprentje van Martinus van Bussel. Hij was een kleinzoon van burgemeester Arnoldus van BusXE "Bussel,van"selXE "Boom,van den"]

In 1850 werd Arnoldus van Bussel benoemd tot burgemeester en ambtenaar van de burgerlijke stand van Vlierden. Merkwaardig is dat zijn naam ontbreekt in een lijst van Vlierdense burgemeesters die is opgenomen in de inventaris van de archieven der voormalige gemeente Vlierden. Op 31 januari 1850 werd van Bussel door de Staatsraad Gouverneur van Noord-Brabant beëdigd. Hij werd op 15 september 1786 in Asten geboren als zoon van de Astense kerkmeester, bierbrouwer en grutter Marcelis van Bussel. Hij was, evenals veel

andere leden van zijn familie, van beroep ondermeer horlogemaker. Zijn moeder was Elisabeth FranXE "Fransen"sen, de jongste dochter van burgemeester Pieter Fransen. Van Bussel was gehuwd met Maria BeXE "Berkvens"rkvens en woonde op de Baarschot. Hij deed zijn intrede in de Vlierdense politiek toen hij in 1823 werd benoemd als schatter voor de personele belasting.

[Godefridus Marcelis FreXE "Frencken"ncken was 49 jaar lang burgemeester van Vlierden en heeft er geen dag gewoond]

In 1852 werd Godefridus Marcelis Frencken, de op 16 januari 1818 geboren zoon van de Astense burgemeester en vrederechter en Vlierdense secretaris Jan George Frencken, burgemeester in Vlierden. Hij was in 1844 zijn vader al opgevolgd als burgemeester van Asten waar hij op 15 februari met de huifkar werd ingehaald. Kort voor zijn benoeming als Vlierdens burgervader volgde hij zijn vader ook op als secretaris van Vlierden. Hij bleef in Asten wonen en elke woensdag kwam hij naar Vlierden, handelde er de lopende zaken af en hield er een spreekuur. In 1896 werd hij benoemd tot ridder in de orde van Oranje-Nassau. In 1901 werd hij op eigen verzoek eervol ontslagen, Frencken had de 50 jaar als burgemeester van Vlierden bijna volgemaakt. Frencken bleef nog wel enkele maanden aan als secretaris van Vlierden. Wat gebeurde er tijdens de lange periode 'Frencken'? Erg karakteristiek gaf de redacteur het aan die in 1904 verslag deed van het diamanten feest van Frencken als burgemeester van Asten: Alles is geleidelijk gekomen; 't ging zonder schokken, men merkte het schier niet. Wellicht was zijn belangrijkste wapenfeit van de tweede helft van de 19de eeuw de aanleg van de weg Asten-Vlierden-Deurne.

Adrianus GijzelXE "Gijzels"s

[foto tekst: burgemeester Adriaan Gijzels, een broer van de roemruchte latere pastoor Gijzels, werd in 1904 burgemeester in Sittard]

Toen donderdags bekend werd dat twee dagen later, op zaterdag 8 juni 1901, de nieuwe burgemeester Gijzels naar Vlierden zou komen werd snel een feestelijk ontvangst voorbereid. Opvallend in de optocht waarmee de nieuwe burgemeester aan de gemeentegrens met Deurne werd opgehaald waren de gecostumeerde leden van de Brouwhuise kruisboogvereniging "De Vriendenkring". Meester van DriXE "Driel,van"el hield een welkomstspeech en zijn dochter mocht bloemen aanbieden aan de burgervader. Enkele maanden na zijn benoeming als burgemeester werd hij tevens secretaris van Vlierden. Voor zijn komst naar Vlierden woonde de op 19 september 1871 in Oud-Heusden geboren burgemeester Gijzels in Lichtenvoorde. Hij woonde, evenals zijn opvolger OliemeuXE "Oliemeulen"len, in bij Jan Verstappen in het huis waar later bakker Harrie CuypeXE "Cuypers"rs zou wonen en waar nu bakkerij SXE "Schellens"chellens gevestigd is. Wat was het salaris van een Vlierdens burgemeester? In 1814 startte Pieter XE "Fransen"Fransen met

50 gulden per jaar. In 1818 verdiende hij het dubbele. Begin 1904 deed burgemeester XE "Gijzels"Gijzels nog een vergeefse poging om zijn salaris, dat al 26 jaar lang ongewijzigd was gebleven, te laten verhogen. Huibert CooleXE "Coolen"n nam bij het in behandeling nemen van het voorstel, als oudste wethouder, het voorzitterschap tijdelijk waar en verdedigde het. Op initiatief van XE "Biemans"Biemans werd het echter verworpen. De burgemeester was immers ook al bezoldigd als secretaris en bovendien liet de financiële positie van de gemeente de voorgestelde verhoging met 50 gulden niet toe. GijzeXE "Gijzels"ls trok hieruit zijn conclusies en ging elders solliciteren. Hij werd benoemd tot burgemeester van Sittard, een situatie waar men in Vlierden toch wel enigszins mee in de maag zat want met het vertrek van Gijzels dreigde ook veel bestuurlijke kwaliteit en ervaring verloren te gaan. Uiteindelijk vond men een oplossing die Gijzels zelf ook gniffelend zal hebben toegejuicht; de ex-burgemeester zou voorlopig de werkzaamheden als secretaris blijven voortzetten vanuit Sittard. Stukken werden ter ondertekening van Vlierden naar Sittard gestuurd en over moeilijke kwesties kon Gijzels schriftelijk adviezen geven.

Martinus Antoni OliemeuleXE "Oliemeulen"n

[Bidprentje Martinus Antoni Oliemeulen]

[Martien Oliemeulen was met zijn 27 jaar een van de jongste burgemeesters van Nederland]

Op 1 september 1904 werd Martinus XE "Oliemeulen"Oliemeulen benoemd tot burgemeester en diezelfde maand ook tot secretaris. Voor zijn inhuldiging werd onder leiding van molenaar JanssXE "Janssen"en een feestcomité opgericht en een subsidie van 50 gulden beschikbaar gesteld. Raadslid BXE "Biemans"iemans, die vroeger tegen de salarisverhoging van burgemeester Gijzels was, vond dit bedrag te laag. Hij moet geen fan van Gijzels zijn geweest. Met een twintigtal ruiters werd een erewacht gevormd en middels twee erebogen bij de school en het raadhuis werd burgemeester Oliemeulen op 24 september welkom geheten in Vlierden. Oliemeulen, die met zijn 27 jaar een van de jongste burgemeesters van Nederland was, had na zijn gymnasium-studie achtereenvolgens gewerkt als gemeenteambtenaar in Schaijk en Cuijk en ook een paar boeken geschreven op het gebied van de gemeente-administratie. Na een korte ziekte overleed hij in 1907 op dertigjarige leeftijd.

Jan JansseXE "Janssens"ns 1907-1919

In 1907 werd de 37-jarige Johannes Josephus Janssens, ambtenaar ter secretarie in Deurne en zoon van de Deurnese secretaris, burgemeester en even later ook secretaris van Vlierden. Hij mocht na zijn benoeming in Deurne blijven wonen en dus had Vlierden weer een

[Het gezin van burgemeester Jan Jozef JanssensXE "Janssens" die na zijn benoeming in Vlierden actief tubaspeler bleef van de Deurnese fanfare]

buitendorpse burgemeester. Burgemeester JaXE "Janssens"nssens was (en bleef) bestuurslid en tubaspeler van de Deurnese fanfare. Toen zijn benoeming tot burgemeester van Vlierden zijn muzikale vrienden ter ore kwam brachten zij hem thuis een spontane serenade, waarna zij werden uitgenodigd om binnen een glaasje wijn met de kersverse burgervader te drinken. Janssens was geen onbekende in Vlierden want tijdens de ziekte van OlXE "Oliemeulen"iemeulen had hij herhaaldelijk administratieve werkzaamheden op het Vlierdense gemeentehuis verricht. Burgemeester Janssens huwde op 24 juni 1908 met Maria Octavia VuXE "Vullings"llings. Zij kregen twee kinderen: Henrica geb. 9 mei 1909 en Johannes geb. 28-5-1911. Tot hij in 1910 zijn intrek nam in de Vlierdense ambtswoning bleef hij in Deurne wonen. In het najaar van 1916 liet hij zijn ambtswoning aan de Vlierdenseweg bouwen. In 1919 vertrok hij naar Schijndel waar hij als burgemeester was benoemd.

Herman Joseph van HulteXE "Hulten,van"n 1919-1925

[foto tekst: Herman van Hulten was de laatste Vlierdense burgemeester]

Vlierdenaar Hannes FranXE "Fransen"sen solliciteerde na het vertrek van burgemeester Janssens tevergeefs naar het ambt. Herman van Hulten, geboren 12-8-1885 te Moergestel, die in zijn geboorteplaats secretaris en ambtenaar van de burgerlijke stand was, werd benoemd tot burgemeester en secretaris. Hij was ook nog een jaartje kassier van de boerenleenbank. Toen Vlierden per 1 januari 1926 haar zelfstandigheid verloor vertrok burgemeester van Hulten naar Haps.

1814-1820
Pieter FransXE "Fransen"en

1821-1843
Gerard van RXE "Riet,van"iet

1844-1850
Hendrik Jan XE "Goossens"Goossens

1850-1852
Arnoldus van XE "Bussel,van"Bussel

1852-1901
Godefridus Marcelis XE "Frencken"Frencken

1901-1904
Adrianus H. GijzelXE "Gijzels"s

1904-1907
Martinus OliemeulXE "Oliemeulen"en

1907-1919
Jan Joseph JansseXE "Janssens"ns

1919-1926
Herman Joseph van HXE "Hulten,van"ulten

De secretarissen

Een van de oudere vermeldingen ten aanzien van het secretaris-ambt dateert van 1615. Na de dood van haar vader Jan verhief Maria van HXE "Heessel,van"eessel op 4 juni van dat jaar "de schrijffambacht" van Someren, Bakel en Vlierden. De schaarse vermeldingen in de zeventiende eeuw van een secretaris te Vlierden maken niet duidelijk of we te maken hebben met degene die de bezitter is van het ambt, immers het betrof toen een verkoopbaar beroep, of met degene die namens de bezitter ter plaatse de werkzaamheden van het secretariaat uitvoerde. Deze laatste persoon werd later aangeduid als de substituut-secretaris.

In de 18de eeuw was officieel de Heer van Vlierden bezitter van het secretariaat, althans hij liet in 1703, 1709 en 1755 het verhef van dit leengoed doen, samen met de heerlijkheid en het Vlierdens cijnsboek. In de praktijk bleek de familie de XE "Jong,de"Jong uit Veghel het secretarisambt te bezitten en werd in Vlierden in de persoon van de dorpsonderwijzer een zogenaamde substituut-secretaris aangesteld.

Op 12 december 1771 gaf Petrus de Jong, secretaris van Vlierden en Veghel en in laatstgenoemde plaats wonend, volmacht aan schoolmeester Antoni RamXE "Ramaer"aer om in Vlierden als substituut-(vervangend)-secretaris op te treden. Diens voorganger substituut-secretaris president-schepen Martinus HeycooXE "Heycoop"p was in de zomer van 1771 met de stille trom uit Vlierden vertrokken toen bleek dat hij betrokken was bij een zwendel in valse gezondheidsverklaringen voor rundvee. Hij was daarvoor ondermeer waarnemend drossaard van Mierlo en collecteur van de dorpsbelastigen in Vlierden, Lierop, Bakel en Mierlo geweest. Het zou nog tot begin juli 1772 voordat Ramaer beëdigd kon worden. Dit moest gebeuren bij de Raad van Brabant in Den Haag. Ramaer machtigde zijn zwager Johannes Zijnen, die in Rotterdam woonde, om er namens hem de eed af te leggen. In 1791 deed Petrus de Jong vrijwillig afstand van het secretarisambt en werd Antoni Ramaer benoemd door de heer van Vlierden die op 23 mei Frans van XE "Manen,van"Manen machtigde om in den Haag de secretaris-eed af te leggen. Het jaarsalaris van de secretaris was in 1806 honderd gulden en in 1814 125 gulden. In laatstgenoemd jaar werd Johannes Henricus RoXE "Roosen"osen secretaris van Vlierden. Hij was op 28 januari 1786 in Nederwetten geboren als zoon van Hendrik Roosen en Maria Elisabeth FreXE "Freinmersdorff"inmersdorff. Hij was tevens secretaris in Someren. Zowel voor Roosen als voor diens opvolger, de Astense burgemeester en later vrederechter J.G. XE "Frencken"Frencken, gold het Vlierdense secretariaat uitsluitend op papier. In de praktijk werden tot 1843 de werkzaamheden verricht door de notaris/burgemeester Gerrit van XE "Riet,van"Riet. Wat dat betreft bleven de bekende toestanden uit de achttiende eeuw, waar feitelijk in ambten handel gedreven werd, tot ver in de vorige eeuw in Vlierden bestaan. Toen Johannes Godefridus Frencken in 1850 te kennen gaf zich als officieel secretaris terug te willen trekken kon hij zonder tegenwerking zijn zoon Godefridus Marcelis naar voren schuiven. Meer dan een halve eeuw zou Frencken de notulen van de Vlierdense raads- en collegevergaderingen schrijven. Ook na Frencken was het secretariaat steeds in handen van de burgemeester.

Secretarissen van Vlierden: ca 1594 J. JanssoeXE "Janssoen"n ca 1596 Jacob BecXE "Becx"x ca 1606 Peter LamXE "Lamberts"berts ca 1615 Jan van HXE "Heessel,van"eessel vanaf 1615 Maria van Heesel 1618-1638 Gevert JanssXE "Janssen"en 1648-1651 Goort PetXE "Peters"ers tot 1658 Johan van BoXE "Boxmeer,van"xmeer 1657-1662 Rogier van de GXE "Goor,van de"oor 1662-1666 Johan van de LeXE "Leemwech,van de"emwech 1665- Otto Dirk de ViXE "Visschere,de"sschere 1675 Jan RoeXE "Roeffs"ffs 1791 Jan van RiXE "Riet,van"et 1698-1737 Pieter de CoXE "Cort,de"rt ca 1704 Gijsbert de JoXE "Jong,de"ng 1745-1791 Petrus de Jong 1791-1806 Antoni RamaeXE "Ramaer"r 1806-1820 Johan Hendrik RXE "Roosen"oosen 1821-1850 Jean George FreXE "Frencken"ncken 1850-1901 Godefridus Marcelis Frencken Substituut-secretarissen: 1652-1659 Bernard NijhofXE "Nijhoff"f 1663 Johannes de VisscheXE "Visschere,de"re 1643-1672 Goort Peeter BXE "Bruistens"ruistens 1680-1685 Jan Hendrick HXE "Hagemans"agemans 1754-1767 Antoni HeycooXE "Heycoop"p 1767-1771 Martinus Heycoop 1772-1791 Antoni RamaeXE "Ramaer"r De wethouders

Na 1811 kende het Vlierdense dorpsbestuur naast de burgemeester of schout een tweetal assessoren, na 1850 wethouders genoemd. Hun belangrijkste taak was de jaarlijkse controle of iedereen netjes zijn sloten geveegd had en erop toezien of er geen overtredingen waren van de plaatselijke verordeningen ten aanzien van brandpreventie. Verder hielden ze toezicht op het openbare onderwijs en brachten regelmatig, samen met de burgemeester, een bezoek aan de lagere school. Een enkele keer meldden ze de burgemeester dat er ergens een duiker verstopt zat, welke gemeentebossen gesnoeid moesten worden of een in

De wethouders

1811-1827 Mattijs van BomXE "Bommel,van"mel 1827-1844 Hendrik Jan GooXE "Goossens"ssens 1811-1841 Antoni VervoordXE "Vervoordeldonk"eldonk 1842-1853 Arnoldus van BusXE "Bussel,van"sel 1844-1848 Jan van HeugteXE "Heugten,van"n 1849-1873 Renier RoverXE "Rovers"s 1850-1863 Hendrik MaaXE "Maas"s 1853-1855 Jan Willem van XE "Grootel,van"Grootel 1863-1875 Johannes van BuXE "Bussel,van"ssel 1873-1898 Arnoldus RoverXE "Rovers"s 1875-1913 Huibert CoolXE "Coolen"en 1885-1887 Martinus BieXE "Biemans"mans 1894-1899 Martinus MaaXE "Maas"s 1907-1915 Eimbert VersXE "Verstappen"tappen 1916-1925 Hendrik KempXE "Kemps"s 1916 J. KeijzersXE "Keijzers" 1919-1924 Marinus VXE "Verstappen"erstappen 1924-1925 Johannes XE "Fransen"Fransen

al te slechte toestand verkerende weg opgelapt moest worden. Maar talloze vergaderingen kon de voorzitter onmiddellijk na de opening weer sluiten omdat er doodeenvoudig niets te behandelen was.

De raadsleden Van de 56 raadsleden die Vlierden tussen 1811 en 1926 telde waren er maar liefst 14, dit is 25 procent, ongehuwd.

1811-1814 Pieter FXE "Fransen"ransen * 01-01-1770 + 14-10-1841 1811-1821 Francis XE "Jacobs"Jacobs * 14-07-1763 + 28-12-1821 1811-1820 Arnold RXE "Rovers"overs * 07-10-1756 + 23-08-1825 1811 Antonie XE "Berkvens"Berkvens * ca 1775 + 23-08-1825 1811-1841 Antoni VXE "Vervoordeldonk"ervoordeldonk * 17-02-1767 + 10-02-1851 1811-1822 Willem MXE "Meulendijk"eulendijk * 05-07-1765 + 26-12-1821 1811-1821 Hendrik XE "Sleegers"Sleegers * 29-03-1757 + 28-03-1824 1811-1813 Jan van XE "Bree,van"Bree * 21-06-1750 + 19-04-1826 1811-1821 Jan HeilXE "Heiligers"igers * ca 1758 + 06-07-1840 1813 Pieter NXE "Neervens"eervens * 17-08-1785 + 16-11-1824 1817-1843 Arnoldus XE "Jacobs"Jacobs * 11-10-1770 + 03-05-1855 1819-1820 Johannes XE "Meulendijk"Meulendijk * 11-02-1757 + 23-06-1823 1820-1822 Mathijs van XE "Bommel,van"Bommel * 07-01-1764 + 13-01-1848 1821-1832 Dirk AartXE "Aarts"s * 27-03-1769 + 23-06-1832 1822 Jan van HXE "Heertem,van"eertem * 09-02-1759 + 04-11-1832 1822-1856 Dirk SwinXE "Swinkels"kels * 15-05-1782 + 06-12-1856 1827-1844 Hendrik Jan GXE "Goossens"oossens * 14-09-1792 + 12-06-1856 1828-1845 Francis SleegXE "Sleegers"ers * 27-06-1785 + 15-04-1866 1830-1849 Jan van HeugtXE "Heugten,van"en * 15-03-1800 + 10-01-1869 1834-1853 Arnoldus van XE "Bussel,van"Bussel * 15-09-1786 + 01-07-1860 1844 Francis FransXE "Fransen"en * 09-11-1795 + 03-05-1850 1844-1865 Hendrik MaaXE "Maas"s * 16-09-1814 1844-1873 Renier RoveXE "Rovers"rs * 10-10-1801 + 15-06-1873 1846 Renier van XE "Bree,van"Bree * 01-03-1794 + 13-05-1867 1849-1856 Jan van der XE "Putten,van der"Putten * 22-11-1815 1850-1864 Jan Willem van XE "Grootel,van"Grootel * 30-04-1805 + 13-08-1883 1851-1869 Hendrik KooleXE "Koolen"n * 23-02-1796 + 13-06-1870 1853-1863 Peter AartXE "Aarts"s * 24-11-1811 + 20-11-1863 1857-1875 Johannes van XE "Bussel,van"Bussel * 13-09-1824 + 11-03-1897 1857-1869 Pieter VerstaXE "Verstappen"ppen * 01-03-1826 + 26-11-1899 1863-1865 Jan AartXE "Aarts"s * 14-08-1818 + 24-12-1867 1863-1880 Johannes van XE "Bree,van"Bree * 16-11-1809 + 24-06-1880 1865-1883 Arnoldus JoosXE "Joosten"ten * 20-01-1823 + 05-11-1884 1868-1871 Johannes van XE "Neerven,van"Neerven * 07-02-1827 1869-1901 Martinus MaaXE "Maas"s * 26-05-1838 1870-1909 Huibert CoolXE "Coolen"en * 01-05-1835 + 25-09-1913 1873-1899 Arnoldus RovXE "Rovers"ers * 27-07-1832 + 12-12-1911 1875-1881 Johannes LovXE "Loverbosch"erbosch * 15-08-1821 + 21-01-1901 1875-1915 Martinus BieXE "Biemans"mans * 15-06-1843 + 23-10-1915 1877-1880 Engelbertus XE "Fransen"Fransen * 25-01-1828 + 21-04-1887 1880-1907 Jan SleegerXE "Sleegers"s * 15-09-1828 + 31-03-1913 1885-1900 Johannes JaXE "Jacobs"cobs * 14-01-1836 + 20-01-1920 1885-1916 Eimericus VXE "Verstappen"erstappen * 04-07-1838 + 28-11-1918 1899-1923 Hendrik KemXE "Kemps"ps * 03-11-1853 1901-1915 Johannes KeXE "Keijzers"ijzers * 08-12-1846 + 02-05-1923 1904-1905 Willem SwinXE "Swinkels"kels * 15-03-1852 + 04-09-1930 1905-1917 Theodorus SXE "Swinkels"winkels * 30-11-1854 + 27-12-1927 1907-1915 Petrus SauvXE "Sauvé"é * 13-08-1857 1916-1923 Hendrikus van XE "Rooij,van"Rooij * 30-09-1861 + 22-09-1933 1916-1924 Marinus C.VersXE "Verstappen: "tappen * 01-03-1883 1919-1925 Cornelis JacobXE "Jacobs"s * 17-12-1885 + 10-02-1963 1919-1923 M. de GroXE "Groot,de"ot * 19-11-1871 + 31-01-1932 1919-1925 Lambertus van XE "Bree,van"Bree * 20-08-1871 + 22-02-1936 1919-1925 Johannes FransXE "Fransen"en * 04-04-1879 + 25-08-1959 1923-1925 Theodorus van den XE "Berg,van den"Berg * 03-03-1880 1923-1925 Willem ThijsseXE "Thijssen"n * 01-08-1867 + 08-02-1936

De pootmeesters

Toen assessor Jan van HeuXE "Heugten,van"gten in 1847 werd aangesteld als gemeentelijke pootmeester werd zijn taak tevens summier omschreven en was hij iemand zonder wiens order volstrekt geene beplantingen, bezaaying of ander diergelijke werkzaamheden zullen mogen worden verrigt.

Het raadhuis

Ter afsluiting van dit hoofdstuk over het Vlierdense dorpsbestuur willen we de aandacht vestigen op de plaats waar het bestuur zetelde. Voordat Vlierden een eigen raadhuis had werd vergaderd in een kamer van de herberg van Antoni Josephs en later van Jan Antonis XE "Smits"Smits die voor zes en later zeven gulden per jaar werd gehuurd. In deze ruimte werd ook de administratie en het archief van de secretarie

bewaard. Timmerman Francis Laurens Jan EverXE "Everts"ts maakte in 1753 een afsluitbare kast voor het opbergen van de stukken. Hele belangrijke of oude archiefstukken werden in een afsluitbare kist, de zogenaamde comme, in de brandveiligere kapel bewaard. De werkzaamheden en de papierwinkel nam in de loop van de 18de eeuw zodanig toe dat de raadkamer moest worden ingeruild voor een raadhuis. In 1767 werd het raadhuis gebouwd, rondom voorzien van een grachtje. De herberg die inmiddels eigendom was van Lambert VXE "Vervoordeldonk"ervoordeldonk, gehuwd met een dochter van Jan Antonis SmiXE "Smits"ts, heette voortaan "Het Oude Raadhuys". Voordat met de bouw begonnen kon worden moest eerst een geschikte locatie worden gevonden. De Vlierdense armentafel was, als eigenares van de hoeve de Haanakker, bereid een perceel grond te verkopen en nadat daarvoor toestemming was gevraagd en gekregen van de Raad van State kon met de bouw begonnen worden. Het terrein van circa 112 m2, gelegen tussen het huis van Hendrik GoossenXE "Goossens"s en de Haanakker, werd door armmeester Paulus ConincXE "Conincx"x voor 12 gulden verkocht aan de Vlierdense gemeente. Meester-timmerman Joost van den XE "Heuvel,van den"Heuvel bouwde het raadhuis voor 470 gulden. De stenen werden, voor 18 stuivers per 100 stuks, door de Deurnese steenbakkers gele-

[Situatieschets van de ligging van het raadhuis uit 1767 met kaak en herberg de Zwaan]

[Het in 1767 gebouwde oude raadhuis van Vlierden moest in 1902 wijken voor het nieuwe. (collectie Prov. Gen. N.Brab. KUB-bibliotheek)]

verd. Voor de bouw waren 123 vaten "geleste" kalk nodig en meestersmid Hendrick Frans VerheXE "Verhees"es zorgde voor het slot aan de deur. De inrichting bestond uit zeven stoelen die voor een gulden per stuk geleverd werden door Jan SauXE "Sauvé"vé. Later kwam daar ook nog een kast bij om het plaatselijk archief in te bewaren. Het raadhuis, met een totaal vloeroppervlak van 44 m2, compleet met arrestantenlokaal, deed 134 jaar lang als zodanig dienst in Vlierden. In 1821 werd voor 25 gulden bij smid J. van XE "Schayk,van"Schayk een nieuwe kachel voor het raadhuis aangeschaft; tot dan toe huurde men voor 1 gulden en 55 cent per jaar een kachel van de weduwe Francis van XE "Hugten,van"Hugten. Verder veranderde er eigenlijk in die eeuw helemaal niets aan

[In de fundamenten van het in 1902 gebouwde nieuwe raadhuis, dat later dienst deed als postkantoor, zijn de stenen verwerkt uit de afbraak van het oude raadhuis. collectie Frans WeemXE "Weemen"en]

het raadhuis. Burgemeester FreXE "Frencken"ncken, die de hele tweede helft van de 19de eeuw de leiding had in Vlierden, was tevens burgemeester in Asten en als hij belangrijke personen moest ontvangen dan gebeurde dat uiteraard ook in Asten. Zowel hij als de raadsleden zagen de noodzaak niet in om te investeren in nieuwbouw of aanpassingen van het raadhuis. Een keer per week reisde Frencken af naar Vlierden om zijn zaken daar te regelen, verder regeerde en delegeerde hij vanuit Asten. Vlierden was onder burgemeester Frencken ingedommeld, en dat niet alleen met betrekking tot het raadhuis. In 1901 meldde de Vlierdense correspondent van de krant "Er zijn hier in de laatste tien jaren minder huizen verrezen dan te Tilburg kerken".

Had ons dorp in 1767 een ultramodern eigen raadhuis waar menig grotere plaats in de buurt heel jaloers op was, in 1901 voldeed het zowat aan geen enkele eis meer. In het gemeentelijk jaarverslag van dat jaar heette het een zeer oud en voor zijn bestemming geheel onvoldoende gebouwtje te zijn, met een vochtige kamer, voorzien van een stenen vloer, die tegelijkertijd voor raadzaal en secretarie moest dienen. De eertijds aangekochte kast was uiteraard inmiddels veel te klein voor het archief dat op de zolder lag te schimmelen. Burgemeester GXE "Gijzels"ijzels vond het hoog tijd worden dat daarin verandering kwam en stelde twee mogelijke oplossingen voor. Met wat bouwkundige aanpassingen zou de lagere school kunnen worden omgetoverd tot raadhuis of er zou nieuwbouw moeten plaatsvinden. De eerstgenoemde optie, die voor de gemeente de goedkoopste was, zou inhouden dat er een nieuwe school gebouwd moest worden met daarop een rijkssubsidie van 25 %. Wethouder XE "Verstappen"Verstappen zag een tweetal bezwaren tegen de verbouwing

van de school. Allereerst zouden de kasteleins die vlak bij het oude raadhuis woonden een deel van hun inkomsten moeten derven. Het was immers gebruikelijk dat bij het aangeven van een pasgeborene dit feit met een "sopje" in de naburige herberg gevierd werd. Zijn tweede bezwaar was dat hij vond dat eerst maar de nieuwe weg moest worden aangelegd. Hij bedoelde daarmee de verbindingsweg tussen de school en het oude raadhuis, de huidige Pastoriestraat, die op dat moment nog niet verhard was en bij regenachtig weer veranderde in een enorme modderpoel waar niet door te komen was. Ten aanzien van de financiële middelen van de gemeente, die volgens raadslid XE "Biemans"Biemans onvoldoende waren voor zo'n groot project als een nieuw gemeentehuis, kon de burgemeester de raad geruststellen. De gemeente had immers haar dennenbossen die bij verkoop veel geld zouden opleveren. Bovendien zouden met de bouw van het nieuwe raadhuis ook komende generaties Vlierdenaren hun voordeel doen volgens de burgemeester. Hij kon toen niet weten dat het nog geen kwart eeuw later gedaan was met de zelfstandige gemeente Vlierden. Uiteindelijk werd gekozen voor nieuwbouw en in de raadsvergadering van 10 juli 1902 kwamen de plannen op tafel met een begroting van 3000 gulden. Nog geen maand later, op 9 augustus, vond de publieke aanbesteding plaats. De inschrijvingen waren als volgt:

P. v. HelXE "Helmond,van"mond Deurne fl. 3720,-

J. NooyeXE "Nooyen"n Vlierden fl. 3680,-

Ant. LamXE "Lammers"mers Someren fl. 2725,-

W. VerhoXE "Verhoeven"even Vlierden fl. 2700,-

F. v GolXE "Golstein,van"stein-BrXE "Brouwers"ouwers Asten fl. 2600,-

Th. de BXE "Bijl,de"ijl Deurne fl. 2595,-

F. HabraXE "Habraken"ken Lierop fl. 2590,-

M. LutteXE "Lutters"rs Deurne fl. 2585,71

G. SmitXE "Smits"s Asten fl. 2510,-

P. JansXE "Janssen"sen Asten fl. 2490,-

Janssen mocht het werk uitvoeren op voorwaarde dat het gebouw voor 10 oktober onder dak moest zijn en uiterlijk 20 december moest worden opgeleverd.

Dirk PeXE "Peels"els maakt dodelijke val van schuurschelft

Dirk Teunis Peels, de hoevenaar op de Hazeldonkse hoeve, viel begin januari 1757 vanaf de schelft waar het koren lag opgeslagen op de schuurhert en brak daarbij zijn nek. Enkele dagen later overleed hij aan zijn verwondingen.

Francis FransXE "Fransen"en van LiXE "Liessel,van"essel loopt dodelijke brandwonden op

Op de vroege avond van 12 januari 1762 voltrok zich een drama op de voorstal van Francis Fransen van Liessel, de vader van de latere Vlierdense burgemeester Peter Fransen, waar een koeketel met heet water stond. Zijn zoontje Francis, ongeveer drie jaar oud, viel in het kokendhete water en verbrandde hoofd en beide armen. Het kind overleed nog diezelfde nacht aan de verwondingen.

Elisabeth VervoordeldoXE "Vervoordeldonk"nk verdrinkt

Op 2 juli 1766 tegen de avond viel Elisabeth, het ongeveer twee jaar oude dochtertje van Hendrik Lamberts Vervoordeldonk, in een kuipje met water bij de put en verdronk.

Tien dagen na de aanbesteding van het nieuwe gemeentehuis bracht publieke verkoop van de afbraak van het oude raadhuis, dat in de kortste keren gesloopt en geruimd moest worden, slechts fl. 74,85 op. In de fundamenten van het nieuwe raadhuis zijn nog stenen verwerkt uit de afbraak van het oude.

Toen in 1905 de binnenkant van het raadhuis geverfd moest worden werd zowel bij HartjeXE "Hartjens"ns in Deurne als bij CXE "Coolen"oolen in Asten prijsopvrage gedaan en hoewel laatstgenoemde aanbood dit karweitje voor 40 gulden te klaren werd het werk toch gegund aan Hartjens die acht gulden duurder was want het buitenwerk, dat Coolen eerder had mogen doen, zag er volgens de burgemeester "niet zeer solied" uit.

In 1907 mocht aannemer Willem VXE "Verhoeven"erhoeven voor ruim veertig gulden een torentje op het raadhuis plaatsen.

blanco bladzijde

3. PRIVATE
DE FINANCIËLE DORPSHUISHOUDINGTC \l 1 "DE FINANCIËLE DORPSHUISHOUDING"

De borgemeesters

Jaarlijks werden op 17 maart twee borgemeesters gekozen die verantwoordelijk waren voor het beheer van de dorpsfinanciën. Op die dag kwamen de afgaande (vertrekkende) borgemeesters, de drossaard, de president en schepenen, de armmeesters en de kerkmeesters bijeen voor de verkiezing. Van elk gezin was het gezinshoofd of zijn vertegenwoordiger aanwezig om de uitslag van de verkiezing te vernemen. De borgemeesters moesten na afloop van hun dienstjaar rekening en verantwoording afleggen ten overstaan van het dorpsbestuur en waren persoonlijk verantwoordelijk voor eventuele tekorten. De formule van de eed die de gekozen borgemeesters moesten afleggen was als volgt:

Wij beloven en sweeren de gemeynte en heerlijckheyt in alle regtvaerdigheyt te sullen helpen mainteneren en met gemeents gelt gemeynts schade naer uytterste vermogen te sullen voorcomen en alle boecken waer toe wij volgens gewoonte en resolutien van den lande verpligt sijn te collecteren, door schepenen ons ter hand gestelt getrouwelijck te sullen innen en alle behoorlijke schepenen-ordonnantien te sullen observeren en naercomen en voldoen en des versogt sijnde van haer bevint te doen behoorlijke reeckening, bewijs en reliqua, soo waerlijck mogt hen Godt almagtigh helpen.
Het is begrijpelijk dat men er niet op stond te springen om dit baantje te krijgen. Herhaaldelijk werd er een borgemeester gekozen die kon lezen noch schrijven. Voorwaarde was dan wel dat de andere "geleerd" was. In 1710 weigerde Jan MeXE "Meeussen"eussen aanvankelijk zijn eed als borgemeester af te leggen, naar hij beweerde omdat de andere borgemeester Leendert Jan PeXE "Peters"ters niet "geleerd" was. Toen hem een boete van 1 gulden en 5 stuivers in het vooruitzicht werd gesteld voor iedere dag dat hij weigerde zich te laten beëdigen bedacht hij zich en aanvaardde alsnog het ambt.

Een aantal borgemeesters uit de tweede helft van de 18de eeuw die met een kruisje aangaven niet hun eigen naam te kunnen schrijven waren

Antoni Adriaens VerbaXE "Verbakel"kel (1765)

Aert Dirk MeulendijkXE "Meulendijks"s (1766)

Antoni Dirk JacoXE "Jacobs"bs (1769)

Thomas MansveldeXE "Mansvelders"rs (1771)

Joost Hendrik SmXE "Smulders"ulders (1772)

Gerrit van de MoXE "Moosdijk,van de"osdijk (1773)

Antoni van de VeXE "Ven,van de"n (1789)

Joost Antoni JooXE "Joosten"sten (1791)

Dirk CooleXE "Coolen"n (1794).

In 1703 deed zich een merkwaardig incident voor. De borgemeesters moesten jaarlijks aan de heer van Vlierden een zogenaamde recognitie betalen, een bepaald bedrag om daarmee de rechten van de Heer van Vlierden te erkennen. De borgemeesters van 1702-1703, Gerit Jan WelteXE "Welten"n en Dirck CXE "Coppens"oppens, weigerden, ook na herhaalde aanmaningen daartoe, om deze recognitie aan de Heer te betalen en zij wilden bovendien ook aan de secretaris en de officier (schout) het hun toekomende salaris niet geven. Ze werden daarvoor door de schepenen veroordeeld tot een boete van 100 gulden. Welke redenen zij hadden om zich zo op te stellen is ons onbekend.

Dat het tussen de twee borgemeesters onderling ook niet altijd lekker liep bleek in 1740 toen Antoni VXE "Verouden"erouden en Jan Peter DrXE "Driessen"iessen borgemeester werden. Verouden zette Driessen helemaal buiten spel, hij eigende zich zowel het borgemeestersboek als de geldbuidel toe, ging rigoureus alle onbetaalde schulden innen en verzuimde rekeningen te betalen. Toen het gerede vermoeden bestond dat Verouden de gelden voor andere doeleinden besteedde, hij had een kruidenierswinkel, werd beslag gelegd op zijn goederen. Jan Peter Driessen vreesde terecht dat hij mede zou moeten boeten voor het wanbeleid van Verouden. Uiteindelijk werd bepaald dat de hele borgemeestersschuld met voorrang uit de verkochte boedel zou worden betaald.

De ontvangers

In 1711 en volgende jaren probeerde men in Vlierden tevergeefs om de inning van de

Jacob RoijacXE "Roijackers"kers verdrinkt Vervulde Jan Aart Roijackers tien jaar eerder een hoofdrol in de geschiedenis van Vlierden, in 1788 verscheen hij opnieuw voor het voetlicht toen hij zijn zoon Jacob in zijn armen zag sterven. Roijackers was inmiddels van de pachthoeve Ruth verhuisd naar de door hem gekochte boerderij op de Hertsberg. Op 18 september 1788 rond zes uur 's avonds deed hij de gruwelijke ontdekking dat zijn bijna zes jaar oude zoontje Jacob in de Aa was gevallen. Nadat hij het kind uit het water had gehaald toonde het nog wel enige tekenen van leven maar hij moest machteloos toezien hoe zijn zoontje stierf. De Astense chirurgijn Godefridus SXE "Sauvé"auvé schreef in zijn visitatierapport: De long met schuymend water opgespannen bevonden en bij het doorsnijden der luchtpijp en drukken op den long het schuymend water door voornoemde luchtpijp is uitgeloopen en derhalve de dood zijn oorzaak heeft genoomen door het inzwelgen van het water. Hoe het kind te water was geraakt was niet duidelijk, er werden geen verwondingen op het lichaam gevonden. Willem van den HeuveXE "Heuvel,van den"l verdrinkt In 1826 haalde Pieter van den Heuvel op de Beersing zijn ruim drie jaar oude zoontje Willem levenloos uit een sloot bij het ouderlijk huis. Enkele minuten daarvoor nog had hij het kind toestemming gegeven om buiten te gaan spelen.

plaatselijke belastingen publiek te verpachten. Ingezet werd op een opbrengst van 6 gulden voor elke 100 gulden die geïnd moesten worden. Er was echter niemand die daar interesse in had, temeer omdat eventueel oninbare vorderingen uit eigen zak moesten worden bijgepast. Hij werd daarom dikwijls gewoon bij meerderheid van stemmen gekozen door het complete corpus van Vlierden, bestaande uit de schepenen, de kerkmeesters, de molenaar, de armmeesters, de borgemeesters en de gemeentemeesters. Soms werd de collecteur ook door het lot aangewezen. De collecteur werd bij de aanvaarding van zijn ambt beëdigd en moest tenminste twee borgen stellen.

In de eerste helft van de 19de eeuw was de financiële administratie van de gemeente Vlierden een grote puinhoop. Na het vertrek van duizendpoot Antoni RamaXE "Ramaer"er nam de Astense gemeente-ontvanger Lodewijk van HombrXE "Hombracht,van"acht de Vlierdense administratie waar totdat in 1817 Carel Jacob van KelXE "Kelckhoven,van"ckhoven werd aangesteld. Nog geen jaar hield hij het in Vlierden vol en na malversaties vertrok hij in 1818 met de noorderzon. In 1824 moest Cornelis WXE "Wijnants"ijnants als nieuw aangestelde gemeente-ontvanger de achterstallige gemeente-rekeningen van zijn voorgangers in orde maken en inleveren. Daarbij bleek dat over de periode 1811-1814, toen Antoni Ramaer ontvanger was, een batig saldo van ruim 167 gulden niet verantwoord was in de boeken en moesten Ramaer of zijn erfgenamen dit bedrag alsnog aanvullen. Ook Louis van Hombracht was nog een flink bedrag schuldig en de gemeente moest een aantal onroerende goederen van hem publiek verkopen om zijn schulden te vereffenen. Ook Cornelis Wijnants kreeg jaar na jaar veel opmerkingen over de gebrekkige manier waarop hij de jaarrekeningen opmaakte en indiende.

Tenslotte nog iets over het salaris van de ontvanger. In 1814 ontving hij, evenals de burgemeester, een jaarsalaris van 50 gulden.

1772-1774
Jan van den BoomeXE "Boomen,van den"n

1774-1778
Laurens van de LoXE "Loverbosch,van de"verbosch

1779-1781
Gerrit HampeXE "Hampen"n

1782-1789
Gerrit van SXE "Schayk,van"chayk

1791
Willem Antoni RXE "Ramaer"amaer

1792
Jan Claas ZaXE "Zak"k

1792-1794
Antoni CuijpXE "Cuijpers"ers

1794-1795
Gerrit BeijeXE "Beijers"rs

1795
Jan FranseXE "Fransen"n

1811
Antonie BeXE "Berkvens"rkvens

1811-1814
Antoni RamXE "Ramaer"aer

1815
Lodewijk van XE "Hombracht,van"Hombracht

1816-1818
Carel Jacobus van KXE "Kelkhoven,van"elkhoven

1818-1823
Lodewijk van Hombracht

1824-1849
Cornelis Wijnants

1849-1869
Jan van HeugtXE "Heugten,van"en

1869-1899
Pieter VerstaXE "Verstappen"ppen

1899-1908
Francis Verstappen

1919-1926
Hendrikus KeiXE "Keijzers"jzers

4. PRIVATE
DE BEWAKERS VAN DE OPENBARE ORDETC \l 1 "DE BEWAKERS VAN DE OPENBARE ORDE"
Vorsters, schutters, dorpsdienaars

Toen op 8 augustus 1468 Karel de Stoute bevestigde dat de Vlierdenaren hun gemeente mochten gebruiken noemt hij in de bevestigingsakte ook het ambt van vorster. In de akte heette het dat de Vlierdenaren een vorster, ook schutter genaamd, mochten aanstellen die het vreemd vee dat op de gemeente werd aangetroffen mocht vangen en de eigenaren beboeten. In latere periode komen we in Vlierden naast elkaar het ambt van vorster en van schutter tegen. De vorster was naast het handhaven van de openbare orde voornamelijk belast met administratieve taken zoals het publiceren van huwelijks- en andere gerechtelijke aankondigingen, van openbare verkopingen, het overhandigen van dwangbevelen, het beslagleggen op goederen, het dagvaarden etc. terwijl de schutter belast werd met de in voornoemde akte genoemde taak. Het loslopend vreemd vee dat de schutter in beslag nam werd in de gemeentelijke schutkooi vastgehouden tot er rechtspraak had plaatsgevonden en/of boetes waren betaald. Loslopend vee kon grote schade aan gewassen en oogst toebrengen en het was dus in ieders belang om streng op te treden tegen overtreders. We zullen daarvan bij de behandeling van de Vlierdense misdaden een aantal voorbeelden geven.

Het vorsters- en schuttersambt zijn na de Franse Revolutie opgehouden te bestaan en de taken ervan werden verdeeld over de gemeentebode, de deurwaarder en de veldwachter.

De overlast die de bevolking had van buitendorpse bedelaars en landlopers kon soms erg groot zijn. Officieel was landloperij streng verboden en als iemand werd opgepakt hoefde hij of zij niet te rekenen op een zachtzinnige behandeling. In het centrum van Vlierden, ongeveer op de plaats waar nu de Vlierbocht is, was in de 18de eeuw een kaak opgesteld waaraan misdadigers publiek te schande werden gesteld. Hoofddoel van de kaak was echter het aanbrengen van de publieke bekendmakingen van verordeningen en voorschriften. Smid Peter JanseXE "Jansen"n van Asten verrichtte in 1699 voor elf gulden reparaties aan de kaak. In 1738 werd deze houten kaak door timmerman Peter VerheXE "Verhees"es en Gerit de smid vernieuwd, schilder Engelbert XE "Guy"Guy uit Deurne zorgde voor het schilderwerk.

We weten tamelijk precies hoe de Vlierdense kaak er na 1738 uitgezien heeft dank zij het gedetailleerde bestek dat ervan bewaard is gebleven.

[Een voorbeeld van een kaak zoals die in vele dorpen stond opgesteld]

Publieke aanbesteding door de regenten van Vlierden van het bouwen van een nieuwe kaak.

Onder conditie en voorwaarden hier naar beschreven soo sullen de heeren regenten van Vlierden naar voorgaande publicatie publicq ende voor alle man aan de minst aenneemende aanbesteden het maaken van een nieuwe kaak binnen dese heerlijkheijt en dat op de naarvolgende conditien, voorwaarden en restrictien.

Eerstelijk sal den aenneemer tot de kaak moeten leeveren en gebruijken een eijke paal, lang 24 voeten en denselve 4 voet in den gront moeten laten koomen ter plaatse daar de oude kaak

gestaan heeft en sal moeten dick wesen 12 duijmen in 't vierkant en agt kantig moeten gewerkt worden en soo ver in de gront moet komen gebrant wesen.

10 Voet boven den gront sal een krans moeten gemaakt worden 4 voet in sijn kruijs op ses ribben in de paal gewerkt met ses steunen onder de ribben, dik, als ook de ribben, 3 duijm in 't vierkant onder tegens de paal met suffisante ijzeren nagels vast genagelt en boven in de ribben ingewerkt met pin en gat en met houte nagels vastgemaakt en op de ribbe moeten beplanken met goede eijke duijmse planken.

Seven en een halve voet boven de krans sal den aenneemer moeten maken een kap op vier ribben naar verreijsch van 't werk en beplanken als boven.

Onder den krans sal gemaakt moeten worden een planke bort van goet eijke houdt tot het aanplakken van placaten en publicatien, breet 2½ voet, diep 2 voet met de lijst daerboven, breet een halven voet, meede van duijmse planken en tegens den paal met goede suffisante nagels vastgemaakt.

Het ijzerwerk dat aan de oude kaak is geweest, soo van beugels, halsbanden als andersinds sal door de regenten aan den aenneemer werden gelevert, die gehouden sal wesen het selve daar aan vast te maaken, soo als aan hem sal werden aangewesen, dog de naagels en ander ijserwerk tot de kaak noodig, sal door den aenneemer moeten werden besorgt.

Den aanneemer sal tot dit werk gehouden sijn te leeveren en te gebruijken goet ende gezont eijken hout en 't geen op behoorlijken tijt gehouden is, als mede sonder vuur, spint of haneklauw off sal gehouden sijn alle het selve ten sijnen costen en perykel weederom te vernieuwen ofte sal het selve werk ten sijnen costen weeder werden besteet.Den aanneemer sal gehouden wesen het werk voor den eersten december aanstaande compleet te leeveren off sal soo meenigen dag als hij sal laten overstrijken verbeuren eene gulden tien stuijvers 'tgeen sal werden affgetrocken aan sijn bedonge loon.

De regenten sullen binnen agt dagen naar dat het werk sal wesen voltoijt het selve opneemen met een onpartijdige hem des verstaande en het werk volgens het bestek wordende bevonden, sal aen den aanneemer worden besorgt een ordonnantie op de regeerende borgemeesters die ook gehouden sullen wesen binnen veertien dagen naar dat het werk goetgekeurt is den aenneemer te voldoen.Den aenneemer sal gehouden sijn tot naarcominge van deze conditien te stellen een off twee sufficante binne borgen ten genoegen van de besteeders, die gehouden sullen wesen ieder een voor all beneffens den aenneemer dese conditie in alles naar te coomen en sal den aenneemer gehouden sijn te betaelen eene somme van eene gl. tien st. voor copie uijt dese conditie, dienende tot bestek, om sig daernaer te reguleren en sal den aenneemer den ouden paal voor hem hebben. Onder alle welke voors. conditien en voorwaarden soo is het selve werk ingeset bij Peter VeXE "Verhees"rhees op eene somme van vijftien guldens en daar van gebooden eene somme van vijff guldens en opgeclommen tot eene somme van dertien guldens tien stuijvers, is het selve daarvoor aangenomen bij Lambert VervordeldoXE "Vervordeldonk"nk ende heeft tot borgen gestelt Peter Verhees, die beneffens den aenneemer hefft belooft dese conditien in allen deelen te sullen voldoen en naarcoomen onder verbant als naar regten. Aldus gedaan publicq ende voor alle man bestelt op heden binnen Vlierden desen vierden november XVII C agt en dertig. Testes Jacob van NXE "Neerven,van"eerven, Rijnder Janss. van XE "Hugten,van"Hugten, Dirk VeXE "Verdeuseldonk"rdeuseldonk en Peter BollXE "Bollen"en, scheepenen. Was getekend Lambert VeXE "Vervordeldonck"rvordeldonck, Peter Verhees, IVN (Jacob van Neerven), dese RJ letteren heeft gestelt Rijnder Janssen, schepen, Peter Bollen, Mij present Anth. HeycoXE "Heycoop"op 1738.VORSTERS Gherit van XE "Asten,van"Asten In 1493 vinden we ene Gherit van Asten vermeld als vorster van Vlierden. Mogelijk is hij identiek aan Gherit van XE "Bergelen,van"Bergelen die in deze periode ook herhaaldelijk genoemd wordt. Jan JXE "Jacobs"acobs In 1583 treedt Jan Jakop, vorster te Vlierden, op als getuige. Michiel Hendrick HeXE "Heesmans"esmans Michiel Hendrick Heesmans was rond 1659 vorster van Vlierden. In 1641 en 1643 wordt hij ook stadhouder genoemd. Zijn vader, Handrick Jan Heesemans, werd al in 1637 in Vlierden vermeld. Frenske de weduwe van Michiel had nog tot rond 1700 een herberg annex brouwerij, genaamd de Kievith, in het centrum van Vlierden naast de Haanakkerse hoeve. Deze herberg stond op de plaats waar nu het huis staat op de hoek Vlierdenseweg-Pastoriestraat naast het voormalige gemeentehuis. Beatrix, de dochter van Mathijs CoXE "Colen"len, liet in 1701, als schuldeiseres van de weduwe Heesmans, de herberg publiek verkopen.

Frenske, de weduwe van Michiel Heesmans, overleed in 1704 of 1705.

Willem ClXE "Claessen"aessen

Zijn eerste en laatste vermelding als vorster van Vlierden dateren van respectievelijk 1684 en 1688. In een voogdijrekening van 1687 wordt hij Willem de vorster genoemd.

Wilbort HeXE "Hendrickx"ndrickx

Hij was vorster vanaf 1696 tot zijn overlijden in 1731. Hij werd circa 1634 geboren. Toen hij in 1702 als getuige optrad in de geruchtmakende zaak tegen schoolmeester Daniel van XE "Esch,van"Esch was hij ongeveer 68 jaar oud. Hij overleed stokoud in april 1731 en overleefde zijn tweede vrouw Geertruij drie jaar. Zijn eerste vrouw was Geertrui ClXE "Claessen"aessen. In 1717 verkocht zijn kleinzoon Hendrick Mattijsen van EiXE "Eijk,van"jk aan hem het huisje waarin hij woonde met de bijhorende hof voor slechts 35 gulden. Tot op hoge leeftijd is hij als vorster actief gebleven. Het vorstersambt op zich bood hem onvoldoende inkomsten om in zijn levensonderhoud te voorzien en Wilbert Hendricx moest dan ook vele jaren lang door de armenzorg ondersteund worden. Na zijn dood verwierpen zijn kinderen en erfgenamen de erfenis omdat hij meer schulden dan bezittingen had. Zijn meubelen waren van geen de minste waerde. Na de dood van Hendricx is de vacature enige tijd niet vervuld geweest en nam een van de schepenen de functie zonodig waar. In 1731 was schepen Lambert Vervoordeldonk eens waarnemend vorster.

Willem CoXE "Coolen"olen Willem Coolen was tenminste vanaf 1732 vorster. In de periode 1738 tot 1743 werd hij ook vaak als ondervorster aangeduid. Zijn jaarsalaris was aanvankelijk 25 en later 35 gulden, een bedrag dat beslist onvoldoende was om een gezin van te voeden. Willem Coolen werd op 3-11-1696 in Aarle-Rixtel geboren als zoon van Hendrick Coolen en Maria van DeuXE "Deursen,van"rsen. Hij huwde met Maria BXE "Becx"ecx uit Helmond die hem 12 kinderen "schonk" waarvan de meesten jong overleden. Na haar dood hertrouwde hij op 7 augustus 1745 met Petronella XE "Cocx"Cocx uit Mierlo. Vanaf 1756 moest hij regelmatig bijstand ontvangen van de Vlierdense armentafel, een bewijs temeer dat een vorster of veldwachter in een klein dorp als Vlierden vaak op de rand van het bestaansminimum moest leven. Later vertrok Willem Coolen naar Deurne waar hij, bijna 80 jaar oud, op 10 januari 1776 overleed.

Paulus MXE "Maarlandt"aarlandt De Vlierdense heer Alexander Gijsbert baron van TeXE "Tengnagel,van"ngnagel machtigde op 17 mei 1745 drossaard Peter de JoXE "Jong,de"ng om namens hem het contract met Paulus Maarlandt als vorster aan te gaan. Hierin werden ondermeer de volgende bepalingen opgenomen die ons enig inzicht geven omtrent de taken van de vorster:

- Hij moet alle overtreders van de wildbaan of andere wetsovertreders arresteren en overdragen aan de officier.

- Hij moet bekendheid geven van alle wetten en wettelijke maatregelen, zowel van landelijke als plaatselijke overheid.

- Hij moet zich altijd beschikbaar houden voor de heer van Vlierden zonder daarvoor een extra beloning te ontvangen.

- Hij moet "de dagen beleggen" van de borgemeesters en collecteurs. Waarschijnlijk wordt hiermee bedoeld dat de vorster bekend maakt wanneer zij de belastinggelden gaan innen.

- Hij mag, volgens oud gebruik, zowel de paaseieren als, met paard en kar, de oogst ophalen die hem door de ingezetenen als

Bertje MXE "Moors"oors verdrinkt Vier jaar later was Bertje Moors, de drie en een half jarige zoon van Reinier Moors, het slachtoffer van verdrinking, ook in een sloot bij het ouderlijk huis. Het lichaam werd ontdekt door de 16-jarige broer Jan toen die hem wilde gaan roepen voor het middageten. Johanna Maria van de MXE "Mortel,van de"ortel verongelukt door val van ladder Op 27 september 1847 viel de 41-jarige Johanna Maria van de Mortel, huisvrouw van Antoni BuXE "Bukkems"kkems en moeder van twee kleine kinderen, bij het wassen van de ramen van de ladder en liet daarbij het leven. Ze was toen als dienstmeid werkzaam bij de heer Bangemans HXE "Huijgens"uijgens op de Hazeldonk. Na het ongeval werd onmiddellijk geneeskundige hulp geboden maar niettemin overleed ze drie uur later aan de zware kneuzingen en inwendige bloedingen. Klaas van RXE "Rooij,van"ooij verdrinkt

Op 26 mei 1876 was Klaas, het bijna drie jaar oude zoontje van Nol van Rooy, 's middags bij de ouderlijke woning op "de Hoeven" aan het spelen. Het kind zag wat mooie bloemen staan en wilde die gaan plukken. Het merkte niet dat vlak bij de bloemen een ondiepe waterkuil was, viel erin en verdronk.

vrijwillige bijdrage worden gegeven.

- Hij moet buitendorpse bedelaars weren.- Hij moet twee keer per week door het hele dorp patrouilleren

- Hij mag niet het "recht van afhangen" toepassen, omdat dit recht uitsluitend toekomt aan de secretarie.

- Hij mag niet bovenmatig veel sterke drank gebruiken. Letterlijk staat er sig niet vergeten in sterke off andere dranken.

Begin februari 1751 werkte hij mee aan een poging van de Beek en Donkse drossaard Gijsbert de XE "Jong,de"Jong om een aantal vagebonden naar zijn grondgebied te lokken en te arresteren.

Paulus MaarlXE "Maarlandt"andt is voor 4 mei 1752 in Vlierden overleden.

Jan WijXE "Wijnants"nants

Jan Wijnants ergerde zich, na zijn aanstelling in 1753 als vorster van Vlierden, enorm aan de oude gewoonte om in de paas- en oogsttijd jaarlijks langs de deuren te moeten gaan om te bedelen om paaseieren en een deel(tje) van de oogst. Deze extra inkomsten had de vorster echter wel broodnodig als aanvulling op zijn weinig riante jaarsalaris van 25 gld. en daarom was dit bedelrecht aan het ambt verbonden. Men kan zich voorstellen dat dit niet alleen vernederend was voor de vorster, maar dat deze gewoonte ook corruptie en chantage in de hand kon werken. Wijnants vroeg en kreeg een verhoging van zijn salaris en afschaffing van het bedelrecht. In enkele omliggende plaatsen was het gebruikelijk dat de vorster met kerstmis en nieuwjaar een extra gratificatie kreeg. Uiteindelijk werd zijn salaris opgetrokken tot 75 gulden per jaar. In 1775 werd zijn taak als vorster als volgt omschreven:

Ten dienste der gemeente van Vlierden als voor de kerk en arme aldaer de nodige binnenvaca​tien en exploicten waer toe zij weegens de regenten als vorster geëmploy​eert, worden te verrigten en dat zij ook verpligt zullen zijn alle de publicatiën, citatiën, het beleggen van alle gerechtsdaagen, en comparatien en tot het oppassen der regenten bij het houden derselve mitsgaders ook in het generaal alle gemeentens, kerk en arme zaken van wat benaaminge die sou​den moogen weesen, bedagt of onbedagt, daer voor te doen met interdictie aan hem supplt. om paaseieren, kermis etc. op te halen.

Op 1 april 1778 nam hij ontslag nadat hij was aangesteld tot schoolmeester in Liessel. Tot in de vacature was voorzien trad schepen Jan de GrXE "Groot,de"oot als plaatsvervangend vorster op. De Groot kreeg het er nogal druk mee want men was in Vlierden net volop bezig met het omvangrijke proces tegen Jan Aart XE "Roijackers"Roijackers. Gerard van SchXE "Schayk,van"ayk 1778-1781 Gerrit van Schayk werd op 25 februari 1748 in Deurne gedoopt als zoon van Michiel van Schayk en Johanna BXE "Bokhorst"okhorst. Op 11 juli 1778 werd hij door de Heer van Vlierden aangesteld en op 29 juli beëdigd als vorster en gerechtsdienaar. Tot zijn verplichtingen hoorde ondermeer dat hij twee keer per week door het hele dorp moest patrouilleren, vreemde bedelaars moest weren en verdachte personen arresteren. Hij was getrouwd met een zuster van schoolmeester Antoni RamaeXE "Ramaer"r en mede daarom geen onbekende in Vlierden. Het vorstersambt was hem niet vreemd want zijn vader Michiel van Schayk was 27 jaar lang vorster van Deurne geweest. Hij was ook vele jaren inner van de dorpsbelastingen in Vlierden. Nadat hij in 1791 was aangesteld als schoolmeester van Vlierden mocht hij dit bijbaantje niet langer vervullen en droeg hij het collecteurschap over op zijn 15-jarige neef Willem Antoni Ramaer, de latere grondvester van de Helmondse textielfabriek Ramaer & Co. Wel bleef hij tot 1821 de Vlierdense klokken luiden hetgeen hem toch het mooie extraatje van 36 gulden per jaar opbracht. Antoni van Schayk 1781-1801 Op 30 november 1781 werd hij benoemd tot vorster. Hij is tot 1801 als vorster werkzaam geweest. Ofschoon hij 20 jaar activiteiten in Vlierden heeft ontplooid is ons over zijn afkomst en privé-leven weinig bekend. Michiel ten HXE "Horne,ten"orne 1801-1802 Op 23-5-1801 werd Michiel ten Horne benoemd tot substituut-vorster, gerechtsbode en exploiteur van Vlierden ter vervan​ging van Antoni van Schayk. Op 14-9-1802 werd hij uit zijn eed ontslagen en nam de president-schepen de functie tijdelijk waar. Arnoldus MeXE "Melters"lters 1803 Op 5 maart 1803 werd Antoni van Schayk definitief vervangen door Arnoldus Melters uit Helmond, die voor een salaris van 70 gulden per jaar gerechtsbode van Vlierden werd. Bij zijn benoeming werd, wijs geworden door de ervaringen met zijn voorganger, nog eens nadrukkelijk bepaald dat hij "zich niet mag vergeeten in sterke of andere dranken". Melters was gehuwd met Peternel, een dochter van Dirk MeulendiXE "Meulendijks"jks uit Brouwhuis.

Nicolaas DelXE "Delsperger"sperger 1805 In 1805 maakte men een onderscheid tussen de vorster en de dorpsdienaar. Beide functies bestonden toen naast elkaar. Niet helemaal duidelijk is wie welke taak had. De dorpsdienaar werd voornamelijk ingezet voor het verrichten van allerlei klusjes ten dienste van de gemeente, terwijl de vorster meer als handhaver van recht en orde in het dorp fungeerde. De dorpsdienaar in een kleine agrarische gemeenschap had soms heel specifieke taken, zo was hij ondermeer eens belast met het vernietigen van rupsenpoppen om schade aan de landbouwgewassen te voorkomen. Het jaarsalaris van de dorpsdienaar was met 80 gulden 5 gulden hoger dan dat van de vorster. Op 5 maart 1805 werd Nicolaas DXE "Delsperger"elsperger aangesteld. Naast zijn salaris ontving hij om de twee jaar een blaauw lakense rok, camizoolen broek en hoed en 2 gulden voor een paar nieuwe schoenen, waarmee hij de eerste Vlierdense diender in uniform werd.

schutter

Zoals gezegd waren in Vlierden het vorstersambt en het schuttersambt meestal in één persoon verenigd. Soms kwamen beide functonarissen ook naast elkaar voor. Als er een afzonderlijke schutter was dan hield die zich voornamelijk bezig met het beslag leggen op loslopend vee en toezicht op naleving van de jachtregelgeving.

Goort CuXE "Cuijpers"ijpers

Hij kon niet lezen of schrijven. Zijn schuttersambt was beslist geen dagtaak, de verdiensten waren daar ook niet naar. Cuijpers was tevens gemeentemeester hetgeen betekende dat hij ten behoeve van de gemeente allerlei kleine klusjes opknapte. Hij verhuurde zich ook als dagloner bij deze of gene boer. Hij werd in 1784 genoemd als schutter.

De veldwachters

[In 1912 liet veldwachter Piet Fransen dit huis bouwen aan de Vlierdenseweg]

Willem KXE "Kroon"roon

Veldwachter Willem Kroon begon zijn Vlierdense carrière in de zomer van 1808. Aanvankelijk ontving hij een jaarsalaris van 70 gulden, in 1814 was dit, wellicht vanwege zijn wat tegenvallende capaciteiten, teruggebracht naar 62 gulden. In 1822 werd geklaagd dat veldwachter Willem Kroon zich zeer dikwils op

eene vergaande wijze aan dronkenschap overgeeft en dat den zelven niettegenstaande alle vermaningen door schout en raadsleden in dit onbetamelijk en schandelijk gedrag blijft voortgaan. Willem Kroon kreeg, na een aanvankelijke schorsing, zijn definitief ontslag.

Johan Martin DXE "Derx"erx

Voor hij op 28 mei 1822 werd benoemd tot veldwachter in Vlierden was Johan Martin Derx justitieel medewerker in Boxmeer, daarvoor was hij 10 jaar lang boswachter ergens in Gelderland. Ook had hij nog gediend in het eerste regiment van Waldeck. Bij zijn benoeming werd hij van "goed zedelijk gedrag" genoemd. Hij was geboren rond 1770 in Elberburg in Hessen-Kassel en gehuwd met Sophia MarXE "Marggraaff"ggraaff.

Voor 90 gulden per jaar zorgde Johan Martin Derx ervoor dat er in Vlierden rust en orde was. Als nevenactiviteit hield hij voor acht gulden per jaar ook nog het raadhuis schoon.

Johannes van RoXE "Roosmalen,van"osmalen

Na het overlijden van Johan Martin Derx kreeg op 15 juni 1846 de 53-jarige in Groningen geboren gepensioneerde militair

[Veldwachter Piet Fransen was ook een aantal jaren gemeente-deurwaarder (collectie Frans WeeXE "Weemen"men)]

Johannes van Roosmalen een driejarig contract als veldwachter met een jaarwedde van 100 gld. maar moest voor dat 'riante' salaris wel tevens het raadhuis schoonhouden. Hij was in Franse dienst geweest en van 1814 to 1827 in Nederlandse dienst als sergeant. Lang hield van Roosmalen het in Vlierden niet uit en nadat 1849 zijn contract niet verlengd werd verliet hij Vlierden in 1852 zonder opgave van zijn toekomstige woonplaats. Aanvankelijk woonde hij in Veghel en later verbleef hij, arm en op steun aangewezen, in Schijndel.

Johan van NXE "Nunen,van"unen

In 1849 werd Johan van Nunen, geboren te Tongelre op 11 juni 1814 en eveneens gewezen militair, benoemd tot gemeenteveldwachter. Hij was gehuwd met Maria Johanna Barbara NoXE "Nooijen"oijen, een dochter van de Vlierdense metselaar Jan Nooijen. Johan van Nunen verdiende tevens de kost als schoenlapper.

Evert NXE "Nooijen"ooijen

Na het overlijden van van Nunen op 13 otober 1853 nam zijn zwager, de Vlierdense klompenmaker Evert Nooijen, de functie van veldwachter tijdelijk waar.

Peter Francois AXE "Althuizen"lthuizen

Op 30 december 1853 werd Peter Francois Althuizen, geboren te Deurne 22-5-1822 en ex-soldaat, benoemd tot gemeenteveldwachter van Vlierden. In 1857 kreeg hij er als doodgraver nog een taak bij. Hij was gehuwd met Maria LendXE "Lenders"ers uit Stiphout (geboren 2-10-1823) en woonde bij zijn benoeming in Helmond. Bij het bezoek van de commissaris van de koning aan Vlierden in 1861 beklaagde Althuizen zich bij hem over de hoogte van zijn salaris, nog steeds had de veldwachter 100 gulden per jaar, en vertelde hem dat hij graag overgeplaatst wilde worden naar elders. Ondanks voorspraak van de commissaris lukte het hem niet om in Boxtel, waar een vacature was, aan de slag te komen.

Als veldwachter Pietje Althuizen een proces-verbaal moest schrijven dan begonnen voor hem de problemen. Hij was het lezen en schrijven nauwelijks machtig, een feit dat al bij zijn benoeming bekend was, maar ondanks herhaalde beloften om zich verder in de schrijfkunst te bekwamen schijnt hij daar

steeds grote moeite mee gehad te hebben. Dat hij wel eens te soepel kon omgaan met zijn "slachtoffers" bleek toen hij in 1861 de gevangene Sebastiaan RaXE "Rakelbijl"kelbijl naar Asten moest brengen. Sebastiaan besefte wellicht dat hij het voorlopig met water en brood moest stellen en vroeg de veldwachter toestemming om in een van de kroegen die ze passeerden voor 12 centen sterke drank te kopen en nuttigen. Pietje ging daarmee akkoord hetgeen hem een ernstige berisping van de burgemeester opleverde.

In de herfst van 1862 arresteerde hij Peter MoXE "Moors"ors met zijn zoon Jan wegens overtreding van de jachtwet en bedreiging van de veldwachter. Toen hun rechtszaak diende vroegen de beklaagden vrijspraak omdat zij, naar hun zeggen, pas bekeurd waren nadat ze hadden geweigerd de veldwachter een fooitje te geven. Een zware beschuldiging die na een aanvankelijk onderzoek door de burgemeester werd weggewuifd maar het jaar daarop legde Martinus Jacobs een verklaring af over twee gevallen waarbij de veldwachter in ruil voor een betaling afzag van het opmaken van een proces-verbaal. In beide gevallen ging het om het laten grazen van vee op de grond van een ander en zou de veldwachter een keer 3 gulden en een keer 2 kwartjes in ontvangst hebben genomen "om het af te maken". Een merkwaardige man was Pietje AlthuXE "Althuizen"izen. Dat de Vlierdense bestuurders en hoeders van de wet het niet altijd even nauw namen met de officiële regels bleek in 1873 toen Althuizen door de Helmondse veldwachter van BXE "Bokhoven,van"okhoven in de kraag gegrepen werd, samen met de wethouders RoveXE "Rovers"rs en VeXE "Verstappen"rstappen en met JXE "Joosten"oosten, terwijl zij op konijnenjacht waren zonder dat een van hun een jachtvergunning bezat.

Paulus XE "Fransen"Fransen

In 1876 werd Paulus Fransen, de kleinzoon van burgemeester Pieter Fransen, geboren in Vlierden 13-1-1833, gehuwd met Catharina van HXE "Hout,van"out en weduwnaar van Wilhelmina GoossXE "Goossens"ens, een dochter van de vroegere Vlierdense burgemeester Hendrik Jan Goossens, benoemd tot gemeenteveldwachter van Vlierden voor 200 gulden per jaar. Hij was een plichtsgetrouwe man die in de nadagen van zijn carrière veel last kreeg van reuma, een kwaal die alleen maar kon verergeren door zijn nachtelijke speurtochten naar wildstropers.

Piet Fransen

Op 7 december 1892 nam Paulus Fransen op eigen verzoek ontslag en zijn zoon Piet, geboren 27 juli 1869, volgde hem op met een salaris van 275 gld. per jaar. In 1904 verzocht veldwachter Piet Fransen om salarisverhoging.

[Veldwachter Harrie van den HeXE "Heuvel,van den"uvel, in Vlierden beter bekend als 't Vrimölleke, woonde in het vroegere schoolmeestershuis (collectie Frans WeemXE "Weemen"en)]

Hij ontving 30 gulden kledinggeld en moest 's zondags altijd gekleed in uniform en met sabel in het openbaar verschijnen. Door de week hoefde hij alleen maar als veldwachter herkenbaar te zijn aan zijn broek en pet. Bij de behandeling van het verzoek in de raadsvergadering wilde men zich eerst op de hoogte stellen van de salarissen van de veldwachters in de vergelijkbare dorpen Lierop (280 gulden), Stiphout (300 gulden) en Liessel (450 gulden). Een van de raadsleden stelde dat men iemand die een gulden per dag verdiende toch werkelijk geen bedelaar kon noemen. Bovendien wist het raadslid dat de veldwachter vroeger 200 gulden per jaar verdiende. Het voorstel om het salaris met 25 gulden te verhogen werd uiteindelijk verworpen. In de vol-

gende raadsvergadering kwam het voorstel evenwel opnieuw aan de orde waarbij de wethouders VeXE "Verstappen"rstappen en CXE "Coolen"oolen pleitten voor verhoging. Toen VeXE "Verstappen"rstappen aanvoerde dat Piet FXE "Fransen"ransen altijd gedienstig was en op zijn gedrag niets viel aan te merken bracht KXE "Kemps"emps daar tegenin dat dit niet meer dan zijn plicht was en weer kon de veldwachter fluiten naar zijn salarisverhoging. Het bestaan was zwaar voor veldwachter Fransen. vroeger kon hij er nog wat bijverdienen door het verrichten van ontginningswerkzaamheden op de gemeentegrond of door het rondbrengen van belastingaanslagen. Maar deze extraatjes waren komen te vervallen en sinds hij weduwnaar was geworden moest hij een huishoudster betalen en vijf kinderen verzorgen. Uiteindelijk moest de Noord-Brabantse afdeling van de Nederlandse Politiebond er in 1916 aan te pas komen om de Vlierdense bestuurders zo ver te krijgen het salaris tot een aanvaardbaar peil op te trekken. Zelfs bij zijn 25-jarig ambtsjubileum in 1918 sprak de plaatselijke correspondent van de krant, die uiteraard aandacht besteedde aan deze mijlpaal, de hoop uit dat bij deze gelegenheid zijn salaris door het gemeentebestuur eens flink verhoogd zou worden. Toen Piet Fransen twee jaar later tevens gemeentedeurwaarder werd en de plaatselijke belastingen mocht innen werd zijn financiële positie wat rooskleuriger. Vlak voor de samenvoeging met Deurne werd voor Fransen, als genoegdoening voor het hongerloontje dat hij vele jaren had gehad, zelfs zo'n gunstige pensioenregeling ontworpen dat de provincie er bezwaar tegen maakte.

Meestal werden conflicten tussen de boer en zijn knechten of meiden in der minne geschikt of ze bleven onderhuids aanwezig; de boer was immers de baas en men diende hem te gehoorzamen. Soms botsten de karakters zo erg dat het uitdienen van een jaarcontract onmogelijk werd. Zo ook met de 15-jarige Catrientje XE "Welten"Welten uit Asten. Zij diende in 1909 bij de familie JoosXE "Joosten"ten op de Hoeve. Ze was aangenomen voor 50 gulden per jaar maar na een goede start verslechterde de verhouding tussen Catrien en de familie Joosten heel snel. Moeder Welten zag zich uiteindelijk gedwongen haar dochter te gaan ophalen op de Hoeve, dit ging met een flinke kijf- en scheldpartij gepaard. Bij alle commotie vergat ze een paar schoenen van haar dochter mee te nemen en ze was zo bang voor een pak slaag dat ze niet terug durfde om deze op te halen. Uiteindelijk stapten ze naar de burgemeester die veldwachter Fransen opdracht gaf om de schoenen te gaan ophalen.

[De voorpagina van de Algemeene Politie-Verordening voor de gemeente Vlierden. De nieuwe A.P.V werd in 1923 van kracht.XE "Schriks"]

burgerwacht - schutterij

Voor de bescherming van de plaatselijke bevolking werd in 1829 in Vlierden een zogenaamde schutterij opgericht, niet te verwarren met het gilde St.Willibrordus dat ook wel schut-

tersgilde wordt genoemd. Dat het lidmaatschap van de plaatselijke schutterij niet alleen maar een papieren formaliteit was blijkt uit het feit dat de Astense chirurgijn dokter van den XE "Dries,van den"Dries werd aangetrokken om de keuringen van de aspirant-leden te verrichten. Na de eerste wereldoorlog werden overal zogenaamde burgerwachten en afdelingen van de Vrijwillige Landstorm (her)opgericht. Op 13 april 1919 vond de oprichtingsvergadering van de Vlierdense Burgerwacht plaats waarbij Piet KivitXE "Kivits"s als hopman-commandant de leiding nam. Het bestuur werd gevormd door Theodoor van den XE "Berg,van den"Berg, H. XE "Cuijpers"Cuijpers, Engelbert van OXE "Otterdijk,van"tterdijk, Jan van TXE "Tilburg,van"ilburg, Johan van XE "Deursen,van"Deursen (Belgeren) en Willem van den XE "Broek,van den"Broek. De leden droegen een witte armband met daarop het gemeentewapen van Vlierden en de tekst "burgerwacht Vlierden". In januari 1921 had zich een dertiental jongelui aangemeld voor de eerste oefeningen, een maand later was dit aantal gestegen tot 39 en voor het einde van het jaar telde de club liefst 58 leden. Op de Baarschotse heide werd met een subsidie van 25 gulden van de gemeente een schietbaan aangelegd. In eerste instantie werd de aangelegde houten schutting die als kogelvanger moest dienen door het overkoepelend Burgerwachtbestuur afgekeurd omdat deze niet breed genoeg was. Op de derde april was het dan zover, de jonge fanfare Wilhelmina zorgde voor een muzikale begeleiding vanaf de lagere school van de commandanten met de burgerwachters en de overige genodigden naar het schietterrein op de hei. Burgemeester van HuXE "Hulten,van"lten hield er een toespraak waarbij hij de leden opriep om, als het nodig mocht zijn, pal te staan en te strijden voor kerk en staat, voor maatschappij en gezin. Vervolgens opende hij de schietbaan met een drietal schoten terwijl de fanfare het Wilhelmus blies. Ook de Deurnese afdeling maakte nog tijdelijk van deze baan gebruik. Voortaan waren schietwedstrijden tijdens de kermis en op Koninginnedag een vast programma-onderdeel.

[Bewijs van ontslag uit den dienst bij de landweer van Willem BeiXE "Beijers: "jers]

Paard raakt spoor bijster

In de winter van 1886 raakte een, niet met name genoemde, Vlierdense boer betrokken bij een ongeluk met zijn paard en wagen. Hij had zijn kar beladen met vette varkens die moesten worden afgeleverd. Bij de Deurnese spoorwegovergang schrok het paard zo hevig van de passerende trein dat het met kar en al in een met ijs bedekte sloot terecht kwam en erdoor zakte. Het duurde uren voordat men het dier op het droge had. Het paard had het rechter borstbeen gebroken en moest worden afgemaakt.

blanco

5. PRIVATE
BRAND EN BRANDPREVENTIE DOOR DE EEUWEN HEENTC \l 1 "BRAND EN BRANDPREVENTIE DOOR DE EEUWEN HEEN"
Over de organisatie en de samenstelling van de vrijwillige Vlierdense brandweer in vorige eeuwen weten we bijzonder weinig. Wel zijn er wat gegevens bekend over het onderhoud van het blusmateriaal. In 1754 werden bij de Veghelse gareelmaker Gerard CXE "Coolen"oolen zes nieuwe brandemmers en drie nieuwe vuurhaken aangeschaft. In ieder gehucht was tenminste een brandkuil. De grote brandkuil voor het centrum van Vlierden was op de plaats waar nu het kruisbeeld staat op de hoek van de Vlierdenseweg en de Kapelweg. Deze brandkuil was voorzien van een omheining om ongelukken te voorkomen.

Wie de feitelijke leiding bij de brandbestrijding had is niet duidelijk, wellicht was een en ander ook niet strikt geregeld. Degene die het eerste bij de brand was begon met blussen en schreeuwen en alle anderen volgden zijn voorbeeld. Als de brand bedwongen was zetten de brandweerlieden hun bluswerkzaamheden voort in een van de herbergen. Hadden zij met hun werkzaamheden rampen weten te voorkomen door belendende panden nat te houden, aan het redden van een brandend huis hoefde men meestal niet te denken, dan kwam hun vertering gedeeltelijk ten laste van de gemeente Vlierden.

Vanaf 1909 zijn registers bijgehouden over de samenstelling van het brandweercorps in Vlierden en Brouwhuis. In de periode 1900-1921 waren achtereenvolgens opperbrandmeester Piet RXE "Rovers"overs, Jan VeXE "Verstappen"rstappen, Francis Verstappen, Lambert JanssXE "Janssen"en, Peter WXE "Welten"elten en Martinus FrXE "Fransen"ansen. In Brouwhuis had Hendrik SXE "Swinkels"winkels de leiding bij de brandbestrijding.

[Tekening van een brandspuit

brandspuit en brandspuithuisje

[Met leren brandemmers die van hand tot hand werden gereikt van de brandkuil naar de vuurhaard probeerde men de brand te blussen]

In 1791 kreeg Vlierden, op voorstel van schoolmeester en secretaris Antoni XE "Ramaer"Ramaer, een echte brandspuit. Bij de aanschaf ervan werd ook meteen een huisje gebouwd om het apparaat in op te bergen. Huibert RXE "Rovers"overs en Antoni XE "Vervoordeldonk"Vervoordeldonk werden verantwoordelijk gesteld voor het onderhoud van de brandspuit die het lang schijnt te hebben volgehouden want pas in 1888 kocht Vlierden voor 150 gulden een "nieuwe" tweedehandse brandspuit van de gemeente Helmond.

Ook het brandspuithuisje hield het lang vol. Toen het gebouwtje begin van deze eeuw gedeeltelijk het gezicht ontnam aan het nieuwe raadhuis, waarop men in Vlierden zo trots was, werd in 1904 besloten om het inmiddels zeer bouwvallige hokje te verplaatsen. Metselaar NooXE "Nooijen"ijen begrootte de bouw van het nieuwe huisje achter het raadhuis op 76 gulden. De gemeente moest een stukje grond aankopen van Felix van HXE "Heugten,van"eugten om een voldoende brede toegangsweg naar het huisje te hebben. Ook in Brouwhuis kreeg men rond de eeuwwisseling de beschikking over een eigen brandspuit en de brandweerlieden in beide kernen werden door burgemeester en wethouders regelmatig opgeroepen om in hun aanwezigheid oefeningen te houden.

Brandreglementen

Voordat U een opsomming krijgt van de achtereenvolgende Vlierdense branden willen we eerst bekijken welke maatregelen men nam om brand te voorkomen en bestrijden. In 1732 werd door de overheid bepaald dat in ieder dorp een reglement moest worden opgesteld en nageleefd en nadat de benodigde spullen ter bestrijding van brand zoals ladders en emmers waren aangeschaft en vernieuwd gingen op 2 november 1734 de Vlierdense schepenen met een eigen reglement accoord. Voor een echte brandspuit was de tijd toen in Vlierden nog niet rijp, die zou pas vele jaren later komen. Het waren niet alleen maar gebods- en verbodsbepalingen die de brandpreventie moesten bevorderen; voor het aanbrengen van de brandspuit bij de plaats van onheil werd een premie van 5 gulden uitgeloofd.

Men kon de verordeningen ter voorkoming en het blussen van brand maar beter serieus nemen. De veldwachter had orders om op de naleving ervan toe te zien. In 1817 werden Jacob de GXE "Groot,de"root, Huibert RXE "Rovers"overs en Francis van XE "Bussel,van"Bussel ieder beboet met 6 gulden omdat zij hun asresten niet ver genoeg van hun huis hadden gestort. Ook de waterputten en putkisten moesten in orde zijn, bij brand moest men snel water ter beschikking hebben. Dirk JacoXE "Jacobs"bs werd in 1817 beboet omdat hij zijn putkist onvoldoende had onderhouden. Zelfs werd in de huizen gecontroleerd of men zijn schoorsteen goed geveegd had. In 1849 en 1850 moesten Hannes DekkXE "Dekkers"ers, Hannes CXE "Clerks"lerks, Maria MaXE "Martens"rtens en Lucas SXE "Sleegers"leegers in opdracht van de gemeente hun schoorstenen vegen. Sibilla KleveXE "Kleven"n en Johanna Maria Dekkers kregen in 1872 een proces-verbaal omdat ze de brand-reglementen overtraden.

In 1921 werden door de gemeente maatregelen genomen om de kans op bos- en heidebrand te verkleinen. Het werd verboden om in de dennenbossen en op de heide sigaren, sigaretten of pijpen zonder goed sluitende dop te roken. Ook moesten hooi- en stromijten, die na blikseminslag of ten gevolge van broei nogal eens in brand vlogen, op voldoende afstand van huis of schuur geplaatst worden.

branden

brandschatting

In december 1688 scheelde het maar een haartje of heel Vlierden was in vlammen opgegaan. Brandenburgse legertroepen waren

[XE "Meulenhof,van de"De boerderij van de Beelsfundatie, bewoond door de familie van den Eerenbeemt, brandde in de zestiger jaren af.(foto Pierre van de Meulenhof]

Vlierden binnengetrokken en dreigden het dorp plat te gaan branden. Door maar liefst 5000 gulden brandschatting te betalen kon bewerkstelligd worden dat ze het dorp ongemoeid weer verlieten. Veel dorpen in de omgeving die het geld niet op konden of wilden brengen gingen in die dagen in vlammen op.

Lambert Teunis VerdeuseldonXE "Verdeuseldonk"k

Eigenlijk hoorde de boerderij annex café die in 1720 afbrandde toe aan de tweelingbroers Dirk en Lambert Teunis Verdeuseldonk samen, maar Lambert bewoonde de boerderij. Toen Lambert het jaar daarop een nieuwe boerderij op dezelfde plaats bouwde werd hij alleen eigenaar van het kavel, destijds werd zo'n bouwperceel de "huysplaets" genoemd. De boerderij stond tussen de weg naar de Strepen en de boerderij van Peter WoXE "Wouters"uters. Enkele jaren later verloor Verdeuseldonk zijn vrouw en bleef hij alleen achter met negen kinderen. Hij raakte daardoor rond 1738 in ernstige financiële problemen.

Gerrit Peter BeijerXE "Beijers"s

Op 28 maart 1750 om 4 uur 's middags brandde op Brouwhuis de boerderij af van Gerrit Peter Beijers, de stamvader van de families Beijers in deze regio. Behalve dat de gebouwen in vlammen opgingen verloor hij ook de hele inboedel en twee runderen. Beijers had het jaar daarvoor al een enorme strop gehad toen tengevolge van een besmettelijke ziekte al zijn runderen, 13 in getal, omkwamen. Vanwege de geleden schade hoefde hij twintig jaar lang geen verponding en bede (onroerend goed belasting) te betalen.

Hazeldonk

Op 15 april 1763 om 10 uur 's morgens brak brand uit op de hoeve de Hazeldonk, eigendom van dokter Johan Franciscus d'AumeXE "Aumerie,d'"rie, die heer van Vlierden was. Alles ging in vlammen op. In het verslag dat van deze brand is opgetekend wordt gemeld dat Vlierden zowel brandgereedschap als een brandreglement

bezat. Met dat eerste kon men natuurlijk niets beginnen op de afgelegen Hazeldonk.

Hendrik Willems van de ZaXE "Zande,van de"nde en Goort CuXE "Cuijpers"ijpers

[Was dit het geraamte van de spoorloos verdwenen Goort CuijpeXE "Cuijpers: "rs, dat in 1937 tussen Deurne en Liessel werd opgegraven? (collectie Frans MXE "Martens"artens)]

Op 14 juni 1781 brandden om 8 uur 's morgens op het Heuveleind twee huizen af. Het ene werd bewoond door eigenaar Hendrik Willems van de Zande en in het andere, dat eigendom was van Allegonda Wouter StXE "Stevens"evens de weduwe van Antoni Cuijpers, woonde Goort Cuijpers. Deze Goort Cuypers is op een mysterieuze wijze aan zijn einde gekomen. Toen eind vorige eeuw op de hei achter het heuveleind een lijk werd opgegraven wisten oude mensen van Vlierden nog te vertellen dat zij in hun jeugd gehoord hadden dat deze Goort Cuypers ooit bij buren 's avonds was gaan kaartspelen en daarna nooit meer levend gesignaleerd. Hij zou door moordenaarshand van het leven beroofd zijn. In augustus 1937 werd opnieuw een lijk gevonden bij graafwerkzaamheden tussen Vlierden en Liessel. Was het halfvergane mes, dat bij het lijk werd aangetroffen, het moordwapen?

Drie boerderijen op de Blikhalm

Op 20 december 1794 brandden op de Blikhalm maar liefst drie boerderijen af, namelijk die van Jan van TiXE "Tilburg,van"lburg, en twee boerderijen van Mechelina van de XE "Donk,van de"Donk, de weduwe van Jan van der XE "Heyden,van der"Heyden die hertrouwd was met Joseph WeijerXE "Weijers"s. Ook de totale wintervoorraad voor het paard en de koeien ging verloren. De totale brandschade was fl. 1200,-.

Hendrik MeulendijXE "Meulendijks"ks

Twee dagen later brandde nog een boerderij af die eigendom was van Josef Weijers en werd gehuurd door Hendrik Hendrikzn. Meulendijks. Hierdoor raakten zowel de huurder als de verhuurder in zware financiële problemen en moest Weijers een rechtszaak aanspannen tegen Peter van BrXE "Bree,van"ee, die destijds voor Meulendijks had borggestaan bij het tekenen van het huurcontract, om de achterstallige huurpenningen te kunnen innen.

De gebroeders Jacob en Wouter de GroXE "Groot,de"ot

Op 12 juli 1803 brandde op Brouwhuis een nieuw gebouwde en nog onbewoonde boerderij af van de gebroeders Jacob en Wouter de Groot. Deze brand was aangestoken door Jan van HeuXE "Heugten,van"gten, die gekweld werd door liefdesverdriet en jaloezie. Van Heugten had enkele jaren daarvoor als knecht gewerkt bij Willem CluijtmanXE "Cluijtmans"s in St. Oedenrode op de Coeveringse hoeve en toen verkering gehad met ene Maria van HoXE "Hoorn,van"orn die daar in de buurt woonde. Ze verbrak deze verkering. Van Heugten kon dat niet accepteren en hij dreigde dat als ze met een ander zou trouwen hij beiden zou vermoorden en hun huis in brand steken. De duivel zou hem mogen komen halen als hij deze snode plannen niet ten uitvoer zou brengen. Later probeerde hij haar 500 gulden af te persen en zou dan van zijn dreigementen af zien. Ondertussen had Maria verkering gekregen met Jacob de Groot uit Brouwhuis en ook hem probeerde van Heugten te chanteren. In de ochtenduren van de bewuste 12e juli bezocht van Heugten de oude moeder van Jacob de Groot en zij gaf hem op zijn verzoek een kop thee met een boterham. In het gesprek dat zij daarbij hadden vertelde hij haar dat hij zoveel op zijn kerfstok had dat hij daarvoor wel aan de galg zou kunnen worden geknoopt. Men zou hem echter niet te pakken kunnen krijgen omdat hij iedereen te slim afwas. Ook maakte hij haar duidelijk dat haar zoon Jacob te beklagen was want hij zou ervoor zorgen dat Jacob straatarm zou worden. De familie de Groot nam de dreigementen van van Heugten ernstig temeer omdat hij diezelfde dag bij het vallen van de avond nog gesignaleerd was in de velden door buurman Jan VlXE "Vlemmings"emmings. Er werd besloten met twee personen wacht te houden zowel bij het huis waarin Jacob met zijn vrouw woonde als bij het nieuw gebouwde en nog onbewoonde huis. Om half tien 's avonds meldde zich bij Catharina BeijXE "Beijers"ers, de weduwe van Michiel van den XE "Heuvel,van den"Heuvel, een haar onbekende persoon, zij kende Jan van Heugten niet, die kennelijk dronken was en deze vroeg haar wat te eten.

Ze kookte eten voor hem en gaf hem karnemelk te drinken. Om half elf is hij, nadat hij met 4 stuivers zijn consumptie had betaald, daar vertrokken met een brandende pijp in de mond richting familie de GXE "Groot,de"root. Rond 11 uur ontdekten de wachtlopers een beginnende brand aan het strooien dak van het nieuwe huis en zag men een vanwege de duisternis onherkenbare man de benen nemen. Ondanks alle te hulp geschoten mensen en een spoedig aanwezige brandspuit, blijkbaar had men toen al een eigen brandspuit op Brouwhuis, kon niet worden voorkomen dat de boerderij helemaal in vlammen opging. Door dit gebeuren zat bij de familie de Groot de schrik voor een pyromaan er goed in. Toen anderhalf jaar later de erfgoederen van de ouders verdeeld werden waarbij ieder van de vijf kinderen de Groot een boerderij kreeg werd de onderlinge afspraak gemaakt dat, indien de boerderij van een van hen binnen 3 jaar door brandstichting zou afbranden, de anderen hem of haar 400 gulden zouden betalen.

Elisabeth RamaeXE "Ramaer"r

Op 10 juni 1830 brandde op het Kapeleind aan de huidige Eikhofweg het huis af waarin Elisabeth Ramaer, de dochter van schoolmeester Antoni Ramaer en de weduwe van Johan Hendrik AlXE "Allewaart"lewaart, woonde. De brand ontstond door onbekende oorzaak in de stal en het huisje met strooien dak brandde in enkele ogenblikken tot de grond toe af. Ze verloor bijna al haar bezittingen en kleding. Het huis was eigendom van haar zoon Willem die luitenant ter zee 1e klasse was en uiteraard meestal buiten Vlierden vertoefde. Toevallig was hij ten tijde van de brand op bezoek bij zijn moeder en zag ook hij, behalve het huis zelf, ook een aantal andere bezittingen ter waarde van 450 gulden in vlammen opgaan. Het huis had hij voor 600 gld. verzekerd bij de Brand Waarborg Maatschappij. Elisabeth Ramaer vertrok naar de Bilt en in 1842 werden de bijhorende landerijen verkocht aan ridder de MaurisseXE "Maurissens,de"ns.

[De brandende hooizolder van de boerderij van de Beelsfundatie (1968). (foto Pierre van de MeulenXE "Meulenhof,van de"hof)]

Jan AartXE "Aarts"s

Na de Belgische Opstand in augustus 1830 verbleven tot aan de definitieve scheiding van België en Nederland in 1839 veel soldaten in Noord-Brabant om de grenzen te bewaken. Zo ook was er in Vlierden een compagnie gelegerd van het tweede bataljon van de Noord-Hollandse Schutterij. De soldaten van deze compagnie hielpen met man en macht mee met blussen toen op 16 september 1832 om half twee 's nachts de rode haan victorie kraaide in het huis van Jan Aarts op het Schooteind. Hun inspanningen mochten echter niet baten, binnen de kortste keren lag alles in as en het gezin Aarts met acht kleine kinderen stond op straat. Met uitzondering van een paard en een kalf was de hele veestapel en inboedel in vlammen opgegaan en Jan Aarts had geen brandverzekering afgesloten. De boerderij stond op de plaats waar nu de voormalige lagere jongensschool staat.

Hendrik XE "Maas"Maas

Het volgende drama, waarbij twee mensen de dood vonden en er zes mensen dakloos werden, speelde zich op 9 juni 1849 eveneens op het Schooteind af. Hendrik Maas woonde daar met zijn vrouw, zijn 3 kinderen en de dienstmeid Hendrina XE "Vlemmings"Vlemmings. In de voorkamer huisde Antonetta VervoordXE "Vervoordeldonk"eldonk met haar bejaarde vader Piet. De vrouw van Hendrik Maas had in dat voorjaar enkele aanvallen van krankzinnigheid gehad. Op die bewuste junimiddag van 1849 was Hendrik Maas zelf rond twee uur naar de hei gegaan om "vlekken"
 te halen. De oude Piet Vervoordeldonk was op familiebezoek en zijn dochter was hem tegemoet gelopen. Terwijl het dienstmeisje met de twee oudste kinderen rond 3 uur 's middags onkruid aan het wieden was in de tuin en moeder dus met het jongste kind alleen in huis was voltrok zich het drama. In een vlaag van verstandsverbijstering moet ze het huis in brand hebben gestoken. Binnen de kortste keren stond mede door de sterke wind het hele huis in lichterlaaie. De brandweer die

binnen enkele minuten ter plaatse was kon niets anders doen dan voorkomen dat ook het huis van buurman Jan MikkeXE "Mikkers"rs in vlammen opging. Toen het vuur uitgeraasd was vonden timmerman Antoni DXE "Dekkers"ekkers en wever Jan DirXE "Dirks"ks gehurkt tegen de muur bij de voordeur het onherkenbaar misvormd lichaam van de dertigjarige Elisabeth BrantXE "Branten"en. Later werd ook het stoffelijk overschot van het verbrande kind gevonden. Hendrik XE "Maas"Maas verloor bij de brand ook zijn veestal bestaande uit 3 koeien, een hokkeling
 en een varken. Zijn materiële schade bedroeg 660 gulden. Het huis was eigendom van Hendrik VXE "Verstappen"erstappen en was voor 1000 gulden verzekerd bij de Heer de JoXE "Jong,de"ng Hoop in Amsterdam.

[De brandweer in actie bij de brand op 15 december 1968 in de boerderij van de Beelsfundatie. (foto Pierre van de MeulXE "Meulenhof,van de"enhof)]

Jan SmiXE "Smits"ts

Op 26 juli 1850 brandden 's morgens om zeven uur binnen de kortste keren in de kom van Vlierden twee naast elkaar gelegen huizen af. Eerst raakte het huis van Jan Smits in brand. De vlammen sloegen onmiddellijk over het naastgelegen huisje dat bewoond werd door de dames Francina van HugXE "Hugten,van"ten en Antonetta VXE "Vervoordeldonk"ervoordeldonk. Jan Smits was niet verzekerd en had 1500 gulden schade. Het huisje van de dames was eigendom van Francis DaXE "Dannenberg"nnenberg en wel verzekerd (voor fl. 300,-). De bewoonsters konden bijna alles bijtijds uit huis halen en hadden maar voor tien gulden schade.

Evert Harms HuizinXE "Huizing"g

Op 8 juni 1852 brandde om zeven uur 's avonds, waarschijnlijk tengevolge van blikseminslag, de boerderij af van Evert Harms Huizing op de Beersdonk. De kapitale boerderij was eigendom van de Maatschappij tot Bevordering van Welstand onder landlieden
 XE "Heusden,van"en tegen brand verzekerd. Gelukkig kon het vee en een beetje van de inboedel worden gered. De strop voor Huizing was toch nog 500 gulden en ook zijn naaste buurman Willem van XE "Uythoven,van"Uythoven had nog voor 100 gulden brandschade.

Johanna van BreXE "Bree,van"e

Op 2 april 1853 om elf uur 's morgens ging het boerderijtje van Johanna van Bree, de weduwe van Jan VerXE "Verhoeven"hoeven, op Brouwhuis tengevolge van onvoorzichtigheid met vuur in vlammen op. Het vee en de inboedel werden gered en het gebouw was voor 1200 gulden verzekerd bij "de Brusselsche Brandwaarborg" zodat de uiteindelijke schade voor de weduwe beperkt bleef tot 100 gulden.

Dennenbos op de Rakt

Ook bos en heide waren regelmatig prooi van het vuur. Op 15 juni 1853 om 11 uur 's ochtends ging op de Rakt een 18 jaar oud dennenbos van 2 bunder, eigendom van jonkheer Eduard Godefridus de XE "Maurissens,de"Maurissens, in vlammen op. Oorzaak onbekend.

Hendrik van HooXE "Hoof,van"f

In de ochtenduren van de eerste november 1860 brandde het woonhuis met de inboedel van Hendrik van Hoof af. Het pand was verzekerd bij de Brusselsche Brandwaarborg Maatschappij voor fl. 1300,- en de schade bedroeg fl. 1100,-. De schade aan de roerende goederen, vee, granen, hooi, landbouwgereedschappen, kleding etc. was fl. 910,- en ook daartegen was van Hoof verzekerd. Het aangrenzende pand vatte maar liefst vijf keer vlam maar kon door het actieve optreden van de Vlierdense brandmeesters behouden blijven.

Willem van UithXE "Uithoven,van"oven en Evert HuXE "Huizing"izing

Op 22 april 1863 brandde 's morgens op het gehucht de Beersdonk zowel het huis van Willem van Uithoven als het daarnaast gelegen woonhuis van de weduwe Evert Huizing helemaal af. Ook een gedeelte van de inboedel, de granen en landbouwgereedschappen werd door de vlammen vernield. De oorzaak van de brand was onbekend. Eigenaar van beide huizen was de Maatschappij van Welstand. De inboedel van W. van Uithoven was verzekerd bij de Nederlandsche Maatschappij voor Brandverzekering te Thiel voor fl. 2000,-. De totale schade bedroeg fl. 936,63 ½ waarvan fl. 625,- was verzekerd. De weduwe Evert Huizing had fl. 500,- brandschade en was daartegen verzekerd.

Dirk van WoenseXE "Woensel,van"l Op de eerste mei 1875 brandde 's middags het huis af met het grootste deel van het meubilair van Dirk van Woensel op de Beersdonk. Hij verdiende de kost als dagloner en hield tevens herberg op het gehucht de Beersing. Bij de brand lieten ook zijn twee geiten, een schaap en een varken het leven; de totale waarde van de verbrande inboedel, granen, hooi en stro en vee werd geschat op fl. 500,-. Het woonhuis was eigendom van Mathijs van Woensel uit Beek en Donk en was tegen brand verzekerd. De oorzaak van de brand was onbekend.

Bosbrand door trein Toen in 1867 de spoorlijn Eindhoven-Venlo in gebruik werd genomen waren de stoomtreinen, die bij de Rakt ook nog een stukje over Vlierdens grondgebied kwamen, een nieuwe gevarenbron. Op 26 mei 1880 ging 6 hectare hei en 2 hectare bos in vlammen op nabij de Rakt. De brand was ontstaan in de sloot langs de Staatsspoorweg, waarschijnlijk omdat de stoker er gloeiende as uit de locomotief gooide.

Peter KusterXE "Kusters"s 's Nachts om één uur brandde op 14 februari 1882 de boerderij van Peter Kusters af op het afgelegen gehucht de Weijer waarbij de hele inboedel, de granen, de landbouwgereedschappen en 3 stuks vee verloren ging. Slechts het paard kon gered worden. Ook de huisgenoten konden zich ternauwernood uit de vlammenzee redden. Het huis was verzekerd voor fl. 700,- en de schade bedroeg fl. 650,-. De inboedel was verzekerd voor fl. 1200,- en de schade daarvan was fl. 1250,-De oorzaak van de brand was onbekend.

Oorzaak: mierenzoekende Helmonders Het gemeentebos dat op 4 mei 1891 afbrandde was volgens de correspondent aan de krant vermoedelijk aangestoken door enkele Helmonders die miereneieren aan het zoeken waren.

Jan Martien van der PuXE "Putten,van der"tten Op 24 maart 1893 brak om half negen 's morgens brand uit in het huis, bewoond door de landbouwer van der Putten op de Baarschot. In korte tijd stond de hele boerderij in lichterlaaie. In de vlammen kwamen drie koeien, twee kalveren en een varken om. Het scheelde weinig of er was ook een mensenleven te betreuren geweest. Het vijfjarige zoontje Cornelis zat in een hoekje van de voorstal en werd daar nog net op tijd door zijn vader ontdekt die hem in veiligheid bracht. Het huis, de inboedel en het vee waren verzekerd voor 1950 gulden terwijl de schade wordt begroot op 3000 gulden. De oorzaak was zoals in de meeste gevallen onbekend.

Willem VerbakeXE "Verbakel"l Nog geen twee weken later brandde op 4 april 1893 om half zeven 's morgens het huis af van landbouwer Willem Verbakel op de Baarschot. Huis, stal en schuur werden vernield en de schade bedroeg ongeveer 800 gulden terwijl Verbakel verzekerd was bij de Onderlinge Brand Assurantie te Vlierden voor 1500 gulden.

Johan van XE "Hoof,van"Hoof

Op vrijdagmiddag 9 juli 1897 ontstond om ongeveer zeven uur 's avonds brand in de woning van landbouwer Johan van Hoof. De gebouwen werden totaal door het vuur vernield en de daaraan toegebrachte schade werd geschat op 800 gulden. Ook het merendeel van de meubelen, landbouwgereedschappen, granen enz. werden vernield, terwijl ook een kalf en een varken in de vlammen omkwamen. De schade daarvan werd geschat op 700 gulden. Alles was verzekerd, de gebouwen voor 800 gulden en de roerende goederen met het vee voor 1500 gulden. De oorzaak was onbekend.

[De brand in de boerderij van de Beelsfundatie, die werd bewoond door H. van den EerenbXE "Eerenbeemt,van den"eemt. (foto Pierre van de MeuleXE "Meulenhof,van de"nhof)]

Willem SwXE "Swinkels"inkels

In het Nieuws van de Week van 19 november 1898 lezen we:

Vlierden: Zondagmorgen ten 8 ure ontstond brand in de landbouwerswoning van W. Swinkels alhier op het gehucht Brouwhuis. Het huis, schuur en stal met een groot gedeelte van den inboedel, gedorschte granen, landbouwgereedschappen en een varken werden door de vlammen vernield. De gebouwen, toebehoorende aan Wilhelmina van HeXE "Helmond,van"lmond, weduwe J. v. GeXE "Gerwen,van"rwen te Mierlo, waren verzekerd voor fl. 1200,- terwijl de toegebrachte schade wordt begroot op fl. 600,-. De roerende goederen waren verzekerd voor fl. 2200,-; de schade daaraan toegebracht wordt geschat op fl. 1800,-. De oorzaak van de brand is onbekend; aan kwaadwilligheid wordt niet gedacht.

Niet in Vlierden

Dat de krant ook leugens in het land brengt blijkt uit een bericht in de Zuid-Willemsvaart van 6 mei 1899. Deze meldde dat bij landbouwer K. KoehorsXE "Koehorst"t in Vlierden een felle brand was uitgebroken waarbij huis en schuur tot de grond waren afgebrand maar waar alles verzekerd was. Enkele dagen later plaatste de krant echter een correctie; in Vlierden was geen Koehorst bekend en geen brand uitgebroken.

Op 26 juli 1899 meldt de Zuid-Willemsvaart dat in Vlierden een boerenwoning door bliksem was getroffen en afgebrand.

Brand! brand!

Als voorbeeld van de breedvoerigheid waarmee vroeger de plaatselijke correspondent van de krant verslag kon doen van een voorval moge onderstaand verslag dienen in de Zuid-Willemsvaart van 19 september 1900. Vlierden: - We schrijven 14 september van het jaar onzes Heeren 1900. Het is een prachtig Septemberweer, de torenklok van het stille dorpje Vlierden wijst kwart over vijfen aan. Op eens wordt het anders zo stille gehucht Belgeren in opschudding gebracht. Men loopt, men holt, men schreeuwt, men tiert en tusschen dien chaos van geluiden behoudt het geroep van "Brand ! Brand !" de overhand. Wat is de oorzaak van dat alles? Bij den landbouwer Joost DriesseXE "Driessen"n is brand uitgebroken aan den varkensstal. Al de bewoners van het dorp zijn op het veld werkzaam. De buren komen toegeloopen met emmers vol water wier inhoud ze over het brandende perceel uitstorten. Gelukkig behalen ze met vereende krachten de overwinning op het woedende alles verslindende element en blijft de brand beperkt tot het varkenshok. Alleen een partij stroo heeft het gulzige monster opgeslokt, terwijl nog eenige pannen vallen als slachtoffer van den strijd. Schade ongeveer fl. 20,-. Oorzaak onbekend.
Brand-proclamatie

Er hoefde zelfs geen brand uit te breken om stof te bieden voor een ingezonden mededeling van de correspondent. Zuid-Willemsvaart 24 oktober 1900: Vlierden. De proclamatie van het voorgenomen huwelijk tusschen H.M. onze geëerbiedigde Koningin en Z.H. Hertog Hendrik van Meckelenburg-Schwerin is alhier aangeplakt op de deur van het brandspuithuisje, zodat zij duidelijk in het oog kan vallen aan ieder die onze gemeente doortrekt. De proclamatie is juist geplakt onder het woord BRAND, spotvogels was dit eene gelegenheid om te lezen BRAND-PROCLAMATIE.
Willem XE "Ivens"Ivens en familie NoXE "Nooijen"oijen

Op vrijdagochtend 19 juli 1901 ontstond rond 10 uur brand in het huis van jachtopziener Ivens. Het vuur greep zo snel om zich heen dat binnen de kortste keren alles in lichterlaaie stond. De brandspuit was weliswaar snel ter plaatse maar door gebrek aan water konden de spuitgasten weinig uitrichten. Met lede ogen zagen zij ook het huis van de familie Nooijen aan de andere kant van de straat in vlammen opgaan. Beide huizen waren verzekerd. Door deze grote brand met de neus op de feiten gedrukt besloot de gemeente ruim aandacht te geven aan de Vlierdense brandkuilen. Deze werden schoongemaakt en uitgediept en met paaltjes afgesloten.

Bosbrand op de Rakt

Op een zondagochtend in april 1902 raakten de dennenbossen nabij de Rakt weer in brand waarbij de vlammen reusachtige afmetingen aannamen en de rook tot ver in de omtrek te zien was. Een ogenblik dreigde zelfs de boerderij aldaar vlam te vatten en werden vee en inboedel uit voorzorg naar buiten gebracht. Samen met de Deurnese brandweer werd het vuur bestreden en pas tegen de avond kon het sein "brand meester" gegeven worden. Men vermoedde dat de brand ontstaan was door vonken uit een passerende locomotief.

Johannes KeijzerXE "Keijzers"s

Weliswaar woedde op een zaterdagochtend eind augustus 1904 de boerderijbrand op Achterbosch onder de gemeente Asten maar de gedupeerde was Vlierdenaar Johannes Keijzers die eigenaar van de boerderij was. Hendrik WelXE "Welten"ten boerde er en zag behalve de hele inboedel en oogst ook twee koeien en drie varkens in vlammen opgaan.

Eimert VerstappeXE "Verstappen"n

Op 25 november 1904 brandde 's morgens om half negen de kapitale oude boerderij van wethouder Verstappen af. Slechts het paard en 'n drietal koeien konden worden gered. De verzekering dekte de schade en de oorzaak was zoals gewoonlijk onbekend.

[Dat wat overbleef van de boerderij van de Beelsfundatie van de brand van 1968. (foto Pierre van de MeuleXE "Meulenhof,van de"nhof)]

A. van TilburXE "Tilburg,van: "g

Bij A. van Tilburg op de Bakelse Brouwhuis ontstond op 7 juni 1906 brand aan zijn boer-

derij. Het talrijke publiek wist de brand bijtijds te blussen en werd daarvoor door de brand-verzekering beloond met een vat bier. Brouwhuis kon weer feest vieren.

De weduwe RovXE "Rovers"ers

De boerderij op de Rakt die bij de grote bosbrand van 1902 nog gespaard bleef brandde eind augustus 1906 alsnog af. Ze werd bewoond door de weduwe Rovers die tegen brand verzekerd was. Van de inboedel en het vee werd, op 'n paar varkens na, bijna alles gered. Wel ging een aanzienlijk deel van de oogst verloren.

Frans van BrXE "Bree,van"ee

Op een zondagmiddag in augustus 1907 brandde op Brouwhuis de boerderij van Frans van Bree af terwijl hij zelf naar Helmond kermis was en zijn vrouw met haar acht kleine kinderen, waarvan de oudste twaalf jaar was, alleen thuis was. De brandspuit was wel snel aanwezig maar wegens gebrek aan water kon er niet geblust worden. De koeien, het geld en de sieraden konden gered worden, de rest ging in vlammen op.

De schop van Jan VerhageXE "Verhagen"n

Op donderdag 16 maart 1911 brandde 's ochtends vroeg een grote turfschop van Jan Verhagen, pal naast de Vlierdense kerk, af. Dank zij windstil weer en snelle burenhulp konden de kerk en de nabijgelegen grote boerderij gespaard blijven. Slechts 'n varken en wat landbouwgereedschap gingen verloren. De oorzaak van de brand was onbekend.

Johannes VerbeteXE "Verbeten"n

Op maandagmiddag 6 april 1911 brandde op de Hoeven een boerderij van de Beelsfundatie af, bewoond door J. Verbeten. Bij de brand, die vermoedelijk in de bouwvallige schoorsteen was ontstaan, kwamen twee jonge runderen om. Tot laat in de avond werd nog gezocht naar een bedrag van 400 gulden dat volgens de bewoner verborgen moest zitten onder een plavuis. Bij de brand gingen ook de kledingstukken en de uitrusting van milicien-verlofganger Johannes Verbeten verloren, en dat terwijl enkele weken later in Deurne een algehele inspectie van de uitrusting van de verlofgangers zou plaatsvinden. Het huis en de inboedel waren sterk onderverzekerd.

ThijsXE "Thijssen"sen, KooleXE "Koolen"n en NXE "Nooijen"ooijen

Op woensdag 22 april 1914 kraaide de rode haan victorie op de Muggenhoek, de huidige Kapelweg. De boerderijen van Thijssen en Koolen en het huis van de metselaar Nooyen gingen in vlammen op. Een boerderij was niet verzekerd en de twee andere huizen veel te laag. Koolen had uit zijn boederij nog bijtijds een prachtige koe weten te redden die hij bij zijn zuster in Ommel onderdak kon geven. Ruim een maand later moest de koe worden afgemaakt omdat de veearts miltvuur geconstateerd had. Een dubbele vuur-ramp dus voor Koolen.

Johannes van OtterdijXE "Otterdijk,van"k

Vier dagen na de ramp op de Muggenhoek brandde om middernacht de boerderij van Johannes van Otterdijk af waarbij het paard, twee varkens en een kalf in de vlammen omkwamen. De inboedel kon grotendeels gered worden.

J. VerhalleXE "Verhallen"n

Op donderdag 3 juni 1915 brandde het huis af dat bewoond werd door J. Verhallen en eigendom was van BombXE "Bombeek,van"eek uit Helmond. Van de inboedel die laag verzekerd was kon niets gered worden en de oorzaak was onbekend. Diezelfde dag brandde langs de trambaan op Brouwhuis een tweetal percelen bos van P. WeltXE "Welten"en en J. SaXE "Sauvé"uvé af.

JansXE "Janssen"sen en van OtXE "Otterdijk,van"terdijk

Op 19 juli 1920 brandde 's middags een huis af dat eigendom was van de heer van LooXE "Loon,van"n uit Deurne en bestond uit twee woningen. De gedupeerde bewoners, die hun onverzekerde inboedel verloren zagen gaan, waren Janssen en van Otterdijk. Oorzaak van de brand onbekend.

G. StriXE "Strijbosch"jbosch

Op woensdagmorgen 21 december 1921 ontstond rond 11 uur een begin van brand in het huis van G. Strijbosch. Door het kloekmoedig optreden van de buren, die direct te hulp snelden, slaagde men erin het vuur snel te blussen en viel de schade nogal mee.

6. PRIVATE
GEZONDHEIDSZORGTC \l 1 "GEZONDHEIDSZORG"
De overheid bemoeide zich vroeger nauwelijks met de volkshuisvesting, zaken als hygiëne, watervoorziening en -afvoer en veiligheid in en rondom huis werden niet door overheidsmaatregelen geregeld. Met de komst van de woningwet en de instelling van een regionale gezondheidscommissie kwam daarin begin deze eeuw drastisch verandering. Het scherpere toezicht op de kwaliteit van de huisvesting leidde er in 1904 toe dat burgemeester GijzXE "Gijzels"els opdracht moest geven aan de veldwachter om de onbewoonbaar verklaarde woning van Lambert VXE "Vlemmix"lemmix te sluiten. Het huisje bestond uit slechts één vertrek waarvan het dak bestond uit wat takkebossen en stro. Lambert Vlemmix, in de volksmond beter bekend als Knipperdol, woonde er met zijn vrouw, kinderen en schoonvader. Aan de ontruiming was echter een unieke stevige discussie in een van de collegevergaderingen voorafgegaan. De wethouders Huibert CoolXE "Coolen"en en Eimbert VerstapXE "Verstappen"pen hadden vele jaren lang niet een keer de mening en de voorstellen van de burgemeester kunnen, willen of durven tegenspreken. Nu moesten ze alle twee hun tegenstem laten horen toen de burgemeester voorstelde om Vlemmix uit zijn krot te zetten, en wel omdat ... ze beiden verre familie waren van de gedupeerde. Na tussenkomst van de commissaris van de koningin stemden de wethouders uiteindelijk toch voor de ontruiming.

In een klein dorpje als Vlierden kon zich natuurlijk geen arts of chirurgijn vestigen. Men was voor geneeskundige hulp daarom als regel aangewezen op Deurne of Asten. Toch mocht het dorp meermalen een goed geschoold en deskundig arts tot haar eigen inwoners rekenen. We maakten al kennis met de Vlierdense Heer Johan Franciscus d'AumeXE "Aumerie,d'"rie die als geneesheer-directeur aan het militair ziekenhuis van Venlo verbonden was en vaak op de Hazeldonk verbleef. Diens zoon Johan Franciscus bekwaamde zich ook als arts en verwierf zelfs een grote prijs voor zijn doctoraalthese van de Societeit der Wetenschappen van Haarlem. Johan Franciscus junior verbleef herhaaldelijk op de Hazeldonk en zijn vrouw schonk er in 1804 zelfs het levenlicht aan een dochter. Franciscus d'Aumerie, een neef van de vorige, die als hoofd-chirurg werkzaam was in het militair ziekenhuis van Venlo, verbleef vanaf 1809 tot zijn dood in 1823 in Vlierden en beoefende er ook de geneeskunde. In 1809 liet hij zich als medicinae doctor en als steenbakker inschrijven in het Vlierdense patentregister.

Voordat d'Aumerie naar Vlierden kwam had in 1759 enige tijd meester chirurgijn Hermanus LoXE "Londun"ndun praktijk gevoerd in ons dorp. Waarschijnlijk is een vervelend incident op Brouwhuis, waarover U elders meer kunt lezen, de aanleiding voor hem geweest om zijn geluk elders te gaan zoeken.

Hondsdolheid

In vroeger jaren waren er perioden waarin hondsdolheid een groot probleem vormde. De mensen verplaatsten zich bijna uitsluitend te voet en het was dan geen pretje om zich een dolle hond van het lijf te moeten houden. Een beet van een besmette hond was dodelijk en als de ziekte heerste werden ter bestrijding strenge maatregelen genomen. In 1787 heerste er zo'n epidemie in onze omgeving. Iedereen moest zijn hond binnenhouden en alleen de schaapsherder mocht zijn hond aangelijnd mee naar buiten nemen. Alleen om de schapen bijeen te drijven mocht hij de hond even loslaten. De vorster en schutter hadden opdracht om iedere loslopende hond zonder pardon dood te schieten. Bovendien werd de eigenaar beboet met anderhalve gulden.

Pokken

Het is moeilijk voor te stellen dat een ziekte die nu wereldwijd is uitgeroeid zo'n honderd jaar geleden nog een belangrijke rol speelde in het dagelijks leven, al was het alleen maar omdat ieder kind, voordat het naar school mocht, gevaccineerd moest zijn tegen de pokken. Al direct na de Napoleontische tijd werd ook in Vlierden de vaccinatie met het koepokvaccin geintroduceerd en door de overheid krachtig bevorderd. De Deurnese huisarts J.F.H. RouXE "Rousseau"sseau werd in 1846 in Vlierden voor zes gulden per jaar aangesteld als gemeentelijk vaccinateur.

[Ook Harrie XE "Fransen"Fransen "den ijzeren smed", die zich vanuit Liessel als smid in Vlierden vestigde, was een nazaat van de eerste Vlierdense burgemeester Pieter Fransen. Hij is hier afgebeeld met zijn vrouw en het Oostenrijkse pleegkind. Foto collectie Frans WXE "Weemen"eemen]

De rode loop

Een uiterst besmettelijke ziekte die herhaaldelijk de kop opstak en veel dodelijke slachtoffers maakte was dysenterie, bij toenmalige bevolking beter bekend als de zogenaamde roode loop. Binnen enkele dagen na de besmetting kreeg het slachtoffer hoge koorts en hevige buikkrampen met bloederige waterdunne diarree. Effectieve antiobiotica had men uiteraard nog niet en de bacil die de aandoening veroorzaakte was dermate virulent dat binnen enkele dagen de dood kon volgen. De epidemie brak meestal in de nazomer uit en eiste met name in 1779 veel Vlierdense slachtoffers. In de maanden september tot en met november van dat jaar moest men maar liefst 22 doden begraven, meer dan in de jaren 1777 en 1778 samen. Toen begin september vanuit de omliggende dorpen alarmerende berichten binnenkwamen over de ernst van de heersende epidemie en er in Vlierden nog vrijwel geen slachtoffers te betreuren waren stelden de Vlierdense bestuurders een elf punten tellend reglement op om de ziekte zo efficiënt mogelijk te bestrijden. Het reglement is interressant genoeg om er een aantal punten van te noemen. Men mocht niet vanuit een besmet huis in een onbesmet huis komen en, eenmaal besmet, zo weinig mogelijk omgaan met onbesmette personen. Kwam men dus in een besmet huis dan moest men daar blijven tot de epidemie over was. Vanuit besmette huizen mocht geen mest naar het land worden gebracht en de menselijke ontlasting moest diep in de grond worden ingegraven. Het vee mocht de besmette huizen niet verlaten. Na het overlijden van een slachtoffer waren de achterblijvende huisgenoten doodsbenauwd om door het lijk geïnfecteerd te worden en wilde men niets liever doen dan het slachtoffer zo snel mogelijk begraven. Bepaald was dat het slachtoffer tenmminste 24 uur dood moest zijn voordat men tot begraven kon overgaan, wellicht om te voorkomen dat doodzieke nog levende slachtoffers begraven zouden worden. Men meende dat de ziekte veroorzaakt werd door het eten van fruit of witte kool en dus werd geadviseerd om deze producten niet te eten en er was een invoerverbod op. Als bij een gezinslid de ziekte was ontdekt moest zo snel mogelijk een arts worden gewaarschuwd. Tenslotte werd de Vlierdenaren geadviseerd om 's morgens en 's avonds een flinke slok Rijnse wijn, getrokken op rabarber, in te nemen. Op elke overtreding van de hiervoor genoemde bepalingen stond een boete van 3 gulden.

Zoals we gezien hebben bleef Vlierden niet gespaard van de gevreesde besmettelijke ziekte. Het gezin van Jacob van HeXE "Heugten,van"ugten werd wel het ergste getroffen. Ziehier hoe Jacob in enkele dagen tijd afscheid moest nemen van zijn vrouw en vier van zijn kinderen:

Op 24 september overleden zowel zijn zesjarige dochter Dina als zijn vijfjarige zoon Willem, op 28 september overleed zijn driejarige dochter Geertrui, op 4 oktober stierf de anderhalf jaar oude dochter Jennemie. Op 7 oktober tenslotte werd zijn 33-jarige vrouw geveld door de ziekte. Jacob bleef alleen achter met zijn negenjarige dochter Francien. Wie durft er nog te gewagen van die goede oude tijd!

Cholera

In 1832 moesten de Vlierdenaren ruim 107 gulden betalen voor de inrichting van een

Ongeluk (vervolg) Een ongelukkige ondertrouw

Als men in vroeger jaren in ondertrouw ging was het in onze contreien van ouds gebruikelijk dat bij de gang naar het gemeentehuis en de pastoor het aanstaande paar, soms vanuit een hinderlaag, met ketelgerammel of geweerschoten "begeleid" werd door de vrienden van het aanstaande paar. Een overblijfsel van dit gebruik vormt wellicht de sliert blikjes achter de vertrekkende auto van het bruidspaar. Maar kunnen wij ook een concreet voorbeeld geven van een huwelijk dat met deze gewoonte gepaard ging? Ja, maar dan moest er wel eerst een ongeluk gebeuren; leest U mee in het
Nieuws van de Week van 3 november 1893:

Vlierden. Heden werd door den Heer Rechter Commissaris in strafzaken te Roermond geïnstrueerd het alhier voorgevallene in den avond van den 20e october j.l. in de buurt van Beersdonk. Het is namelijk in deze streken gebruik wanneer zich een paar in den echt gaat begeven op den dag daarvan ten raadhuize aantekening geschiedt, vuurwapenen af te schieten ter eere van bruid en bruidegom. Plotseling ging den revolver van M.S. af waardoor H.V. in het linkerbeen werd getroffen en wel zoodanig dat geneeskundige hulp moest worden ingeroepen. De kogel kon tot dusverre nog niet uit het lichaamsdeel worden verwijderd.

Het ging hier om de ondertrouw van Martinus FXE "Fransen"ransen alias de SXE "Smet,de"met, geb. te Vlierden op 13‑02‑1861, zoon van Gerard Fransen en Hendrica MeXE "Meulendijks"ulendijks. Hij trouwde op 32‑jarige leeftijd op 3 november 1893 met de 26‑jarige Gordina Maria VeXE "Verhoizen"rhoizen, geb. te Vlierden op 29‑12‑1866, dochter van Peter Verhoizen en Hendrina JXE "Jacobs"acobs.

cholerazaal; waarschijnlijk ging het om besmette soldaten die in Vlierden bivakeerden in verband met de afscheidingsstrijd van Belgie. De Vlierdenaren moesten in die periode ook vaak zorgen voor het transport van zieke militairen.

Roodvonk

Als er een besmettelijke ziekte als roodvonk uitbrak moest, nadat de besmettelijkheid geweken was, door de Helmondse ontsmettingsdienst het huis ontsmet worden. In de zomer van 1916 raakte de 9-jarige Miet van Heugten op Belgeren met roodvonk besmet.

Difterie

Na de eerste wereldoorlog werden door veel Nederlandse gezinnen ondervoede kinderen, vooral wezen, uit andere Europeese landen opgenomen om hier enige tijd aan te sterken. Toen in het gezin van smid Harrie FraXE "Fransen"nsen enkele jaren na hun huwelijk zich nog niet de eerste gezinsuitbreiding aankondigde besloot het paar een Oostenrijks kind in huis te nemen. Het kind werd ernstig ziek en dokter Wiegersma constateerde dat het aan difterie leed. Vanwege de besmettelijkheid van de ziekte werd het patiëntje verder verpleegd bij de zusters in het Vlierdens liefdesgesticht.

[Op deze oude foto, eind 19e eeuw, van het gezin van Karel MaXE "Manders"nders en diens vrouw Pieternel van de VXE "Ven,van de"en staan v.l.n.r. hun kinderen Naris, Piet, Tinus, Hannes, Mieke en Katrien. Zowel Karel als zijn zoon Piet stierven in november 1918 aan de Spaanse griep. De familie Manders woonde op de Achterste Beersdonk.]

De Spaanse griep

Het was gezond leven in Vlierden. In 1916 stierf er slechts één persoon en de plaatselijk correspondent van de krant maakte er trots melding van. Twee jaar later zou echter de Spaanse griep genadeloos toeslaan. In november 1918 stonden op een gegeven moment liefst vijf lijken boven aarde, iets wat sinds de "roode loop"-epidemie van 140 jaar eerder niet meer was voorgekomen. Bovendien hadden vijf ander doodzieke patiënten de laatste sacramenten toegediend gekregen. De scholen bleven gedurende vijf weken gesloten en in een maand tijd verminderde de Vlierdense bevolking met twee procent.

Verloskundige hulp

[afbeelding wieg met kachel zonder bijschrift]

Voor deskundige verloskundige hulp was men ook aangewezen op de naburige dorpen Asten en Deurne. Een bekende Deurnese verloskundige die regelmatig in Vlierden hulp verleende in de 18de eeuw was Magdalena HarXE "Harings"ings, de vrouw van Jan DaXE "Daniels"niels. Haar dochter Willemijn was getrouwd met de Vlierdense timmerman Jan Hendriks van der ZandXE "Zanden,van der"en. Op 17 maart 1779 kreeg Magdalena voor 12 gulden per jaar een officiële aanstelling en werd zij beëdigd als vroedvrouw van Vlierden. Ze was verplicht om, als ze geroepen werd bij iemand die een buitenechtelijk kind moest baren, daarvan kennis te geven aan de drossaard en om aan de aanstaande moeder te vragen wie de vader van het kind was. Enige schoolopleiding had Magdalena niet gehad, ze kon zelfs haar eigen naam niet schrijven, en wellicht heeft ze het vak van moeder op dochter geleerd.

Vanaf 1924 gaf de Deurnese vroedvrouw mevrouw TXE "Terruwe"erruwe-XE "Korbmacher"Korbmacher regelmatig voor de aanstaande en jonge moeders een op initiatief van pastoor GXE "Gijzels"ijzels georganiseerde 5-daagse moedercursus in het Verenigingsgebouw. Voordat ze in 1922 als verloskundige in Vlierden aan de slag kon had er een pittige briefwisseling tussen haar en de gemeente plaatsgevonden over de hoogte van haar salaris. Zoals gewoonlijk waren ook nu de Vlierdense bestuurders nogal overdreven zuinig en boden haar voor het uitoefenen van haar functie een jaarwedde van 50 gulden, en dat terwijl de Liesselse vroedvrouw volgens haar 1500 gulden per jaar ontving. Ze schoof het aanbod terzijde met de opmerking Uw college begrijpt zeer goed dat een ambtenaar niet leeft van philantropie alleen
7. PRIVATE
DE VLIERDENSE ECONOMIETC \l 1 "DE VLIERDENSE ECONOMIE"
Laat men bij iemand buiten de regio de naam Vlierden vallen dan is de kans groot dat men het transportbedrijf DriesXE "Driessen"sen of het bungalowpark in de Bikkels noemt. Inderdaad zijn dit twee bedrijfstakken die een flinke steen bijdragen aan de Vlierdense economie. In de periode die dit boek beslaat was het echter louter landbouw wat de klok sloeg. Dat het toerisme in Vlierden overigens al ouder is dan men zou denken blijkt uit het volgende berichtje in de krant van 1910:

Alhier waren verleden week eenige studenten van 't gymnasium der eerw. fraters uit Tilburg gekampeerd. Achter Teutjesberg op de Hees hadden ze eene tent opgeslagen, waarin ze overnachtten. Ze genoten van de heerlijke dennenlucht en maakten uitstapjes in de omgeving. Voorwaar eene goedkoope en gezonde uitspanning in de vacantie.

De Vlierdense plattelandsbevolking was voor een belangrijk deel op zichzelf aangewezen wat betreft voeding, kleding en onderdak. Met materiaal werd zuinig omgesprongen en zo mogelijk hergebruikt. Wat van de productie na eigen gebruik overbleef werd in Helmond, Deurne of Asten op de markt of bij openbare verkopen ter plaatse aan de man gebracht. Voor de verwarming van het woonvertrek en voor het koken werd gebruik gemaakt van turf en sprokkelhout. In Vlierden zelf waren nauwelijks peelveldjes die geschikt waren voor turfwinning en daarom werden, meestal langlopende, contracten afgesloten met de gemeenten Asten of Deurne. Zo pachtten stadhouder Michiel Hendrik HeesmXE "Heesmans"ans, de Belgerense hoevenaar Wilbort RXE "Reynders"eynders, Lambert WilleXE "Willems"ms VXE "Verhaseldonck"erhaseldonck en Peter JansseXE "Janssen"n van GXE "Goch,van"och in 1643 een turfveld in de Astense Peel gedurende 28 jaar voor 70 gulden per lopense. Toch werd op het Brouwhuise deel van Vlierden in de 15de eeuw nog turf gewonnen, zoals blijkt uit een verkoopakte van de Blikhalm waarbij bepaald werd dat aan de moeder van de verkoper levenslang jaarlijks

[Dit kaartje van 1832 geeft een idee van de spreiding van de akkercomplexen in het centrale gedeelte van Vlierden en de diverse gehuchten (ontwerp Henk BeijeXE "Beijers"rs)]

een bepaalde hoeveelheid turf geleverd moest worden die binnen een afstand van een mijl gestoken moest worden.

IJk van maten en gewichten

Bij verkoop van graan of meel, het hoofdmiddel van bestaan, of lappen stof rezen herhaaldelijk problemen over de gebruikte maten en gewichten. Er was behoefte aan goed geijkte meet- en weegwerktuigen en de Vlierdense bestuurders pakten in 1754 dit probleem grondig aan. De Helmondse smid Willem van LiXE "Liempd,van"empd kreeg opdracht om een nieuw vat te smeden, er werd een nieuwe ijzeren el aangeschaft en ook werd er gezorgd voor kannen en halve kannen, pinten en halve pinten, maatjes en halve maatjes en allerlei gewichten. Alles liet men keurig bij de Helmondse ijkmeesters ijken. Ook werden een grote en een kleine waagboom gekocht en voor een investering van ruim 80 gulden konden de Vlierdense bestuurders voortaan zelf toezicht houden op de naleving van de wetgeving met betrekking tot de maten en gewichten. Met name de molenaar werd er nogal eens van verdacht te smokkelen met de grootte van de door hem gebruikte maten en gewichten.

IJkmeester van de meijerij van Den Bosch Willem van BXE "Boekholt,van"oekholt stuurde begin december 1755 een brief naar de Vlierdense schepenen waarin hij aankondigde dat hij van plan was om alle biervaten, droge en natte maten, ellen en gewichten in Vlierden te komen ijken. De Vlierdense bestuurders en de heer van Vlierden waren daarover zeer verrast, nog nooit had een ijkmeester van de Meijerij in Vlierden de ijk gedaan. Ze meenden dat het ijkrecht in Vlierden toehoorde aan een door de heer van Vlierden zelf te benoemen ijkmeester. Johan Franciscus d'AumeXE "Aumerie,d'"rie en de vroede vaderen van Vlierden besloten om, op advies van een geraadpleegde advocaat, de aankondiging van de ijkmeester niet publiek bekend te maken en via een deurwaarder de ijkmeester een brief te overhandigen met de zienswijze van de Vlierdenaren.

In 1791 kregen de windmolenaar Adriaan van HXE "Hout,van"out en de watermolenaar Antoni LXE "Loomans"oomans ieder een schepel, een vat, een spint en een kop uitgereikt, alles keurig door de ijkmeesters geijkt met het jaartal 91 en de letter V.

Jaarmarkt

In 1784 vonden de Vlierdenaren dat het dorp rijp was voor twee jaarmarkten en werd er toestemming gevraagd en verkregen tot het houden van een tweetal marktdagen op de eerste dinsdag van april en de eerste dinsdag na St.Huibert in november. De eerste jaren was de markt blijkbaar niet zo'n succes als de organisatoren ervan verwacht hadden want in het voorjaar van 1786 werd een reglement samengesteld door de schepenen waarin bepaald werd dat op straffe van een boete van een gulden uit ieder Vlierdens gezin tenminste een koe of paard ter jaarmarkt moest worden gebracht. De standplaats van de paarden was tussen de schuur van Francis de VeXE "Veth,de"th en de schutsboom (de huidige Pastoriestraat) en de koeien stonden tussen de Haanakker en het Kloostereind (in de huidige Kapelweg). Tegenover het raadhuis vond men de kramen en winkels. Degene die het mooiste en gezondste paard ter markt bracht werd beloond met een zweep met zilveren banden. Deze prijs ging naar Gerrit VerberXE "Verberne"ne.

De voorjaarsmarkt heeft nog lange tijd in Vlierden standgehouden, zij het dat de belangstelling ervoor steeds minimaal was. De Udense jaarmarkt viel op dezelfde dag en ook gebeurde het wel eens dat de Rooise jaarmarkt op dinsdag voor halfvasten samenviel met die van Vlierden. Daarom besloten de Vlierdenaren in 1848 om het festijn te verplaatsen naar de woensdag na de eerste dinsdag van april.

In 1858 was de voorjaarsmarkt volgens het gemeentelijk jaarverslag het drukst bezocht; er werden acht stuks rundvee aangevoerd "en eenige weinig beduidende voortbrengselen van nijverheid". Drie jaar later werd er zelfs helemaal niets aangevoerd op de voorjaarsmarkt. "De oorzaak daarvan moet worden gezocht in onbekende redenen", aldus het jaarverslag.

Landbouw, landbouwonderwijs, vee en veeziekten, de boerenleenbank

XE "Ouwerling"Ouwerling schreef in zijn werk over de geschiedenis van Deurne, Liessel en Vlierden "Te Vlierden leeft alles van den landbouw", een bewering die zeker niet overdreven is want de burgemeester, voor zover in de 19de eeuw in Vlierden wonend, was in de eerste plaats gewoon boer en ook de pastoor hield zich in leven van de opbrengsten van zijn eigen moestuin, althans voor zover hem niet het een en ander door zijn parochianen werd toegeschoven.

De boeren die niet beschikten over eigen grond pachtten een boerderij. Meestal gebeurde dat voor een termijn van zes jaar die op half april verstreek met betrekking tot huis, hof en grasland en na de oogst wat betreft de landbouwgrond; in de pachtcontracten stond t'oigst bloot aen de stoppelen. Om te voorkomen dat door onderbemesting de kwaliteit van de landbouwgrond achteruit zou gaan waren soms ook bepalingen aangaande het mestbeleid opgenomen. De huurder moest een minimaal aantal stuks vee houden en mocht geen mest vanaf het gehuurde goed naar elders vervoeren of verkopen.

Verreweg de meeste boeren hadden naast hun eigen kinderen die van jongsaf meehielpen op het bedrijf de beschikking over een of meer werkkrachten van buiten, een knecht, een meid, een heert of scheper (koe- of schaapherder) of een zogenaamd houwkind (pleegkind). Soms bleef een knecht of meid vele jaren bij dezelfde boer "dienen", dikwijls wisselde men ook jaarlijks van werkgever. De knecht of meid deed op deze manier veel ervaring op bij de boeren waar gewerkt werd en was men 25 of 30 jaar dan ging men trouwen, als er de financiële middelen tenminste voor waren. Velen bleven echter vrijgezel en boerden samen met hun ongehuwde broers en zusters.

Bood het boerenbedrijf onvoldoende inkomsten om alle monden te vullen dat was men genoodzaakt elders werk te gaan zoeken. De opkomende textielnijverheid in Helmond bood in de vorige eeuw aan menige boerenzoon uit Vlierden werk.

Er waren ook Vlierdenaren die in Duitsland hun geluk beproefden. Antoni FXE "Fransen"ransen, geboren in Vlierden op 4 februari 1878, vestigde zich in het Duitse Dülken met zijn uit Roggel afkomstige vrouw Elisabeth SilleXE "Sillekens"kens. Hij was van beroep Strassenbahnconducteur. Ook zijn broer Martinus Fransen, die in Nederland kloosterbroeder was geweest maar het geestelijk leven toch niet zag zitten, vond in Dülken werk als koetsier.

In 1908 trok melkknecht Hendrik RooijakXE "Rooijakkers"kers, geboren in Vlierden op 19 november 1888, naar Düsseldorf op zoek naar werk. In 1913 woonde hij nog steeds in Duitsland, bij de grote schoonmaak werd zijn paspoort per ongeluk opgeruimd en moest hij ijlings een nieuw aanvragen. Zijn oudere broer Hannes Rooijakkers, geboren in Vlierden 18 juli 1881, trok vlak voor de eerste wereldoorlog, samen met zijn vriend en Vlierdenaar Petrus Johannes HurkmanXE "Hurkmans"s, ook naar Duitsland op zoek naar werk. Zij vestigden zich als kolensjouwers in Sterkrade. Ook van andere Vlierdenaren weten we dat ze rond de eerste wereldoorlog in het buitenland verbleven, H. KXE "Keijzers"eijzers reisde

[In mei 1961, toen de mais het koren nog niet verdrongen had, kon men in Vlierden nog zo'n rustiek plaatje schieten. (foto SeXE "Sebèsteny"bèsteny, fotocollectie Gem. Archiefdienst, Helmond]

in 1919 naar Brussel en Marinus VersXE "Verstappen"tappen verbleef in dat jaar in Oberhausen.

Maar degenen die in Vlierden bleven moesten hun brood op de akkers verdienen. Het totale areaal dat voor landbouw bewerkt werd bedroeg rond 1870 470 hectare. De belangrijkste landbouwgewassen waren:

rogge
246 hectare

haver
54

boekweit
43

tarwe
2

aardappelen
52

mangelwortels
7

winterkoolzaad
8

vlas
5

wortelen
4

zomerknollen
2

groen gemaaide klaver
15

zomerspurrie
5

En de Vlierdense veestapel was toen:

884
schapen

15
houders van kudden schapen die op gemeentegrond gedreven worden

44
geiten en bokken

5
springstieren

421
melkkoeien

105
kalveren en pinken

26
mestossen en ander mestvee

15
trekossen

7
veulenmerriën die drachtig zijn

20
veulens onder 3 jaar

52
paarden boven 3 jaar

70
varkens onder 2 maanden

140
varkens die in de herfst geslacht werden

460
kippen

10
eenden

330
bijenkorven

Over de kwaliteit van de Vlierdense landbouwgronden in vroeger jaren worden we onder anderen ingelicht door een verslag uit 1791.

De teullanderijen zijn alhier schraale en maagere sandige gronden die niet anders als door zwaren arbeyd en mist vrugtbaar werden gemaakt en evenwel jaarlijkx een sober gewas opbrengen, vermids een voet en op sommige plaatsen een halve voet onder de zwarte aarde een solder van harde vlyms en schraal zand sit, waerdoor bij drooge jaren geen vogtigheid na boven door kan en daarom de vrugten dikwils verdrogen en bij extra natte jaren geen vochtigheid kan doorzakken verdinken. De weilanden zijn voor een groot gedeelte hooge magere driessen die nogtans welgemest sijnde bij natte jaren goede gesonde wijde en hooy voortbrengen, maar bij droge jaren dikwijls verbranden. Ook leggen hier veele beemden die voor een gedeelte slegt van aard sijn en dus ongesond hooy voor beesten die er niet op gewoon sijn. Een ander gedeelte is wel beter van aard dan die sijn hoefslag onderworpen en legge soo laag dat het hooy hetwelk daar zeer schraal en mager in wast de meeste jaren en vooral bij natte somers te duur is aan den arbeyd.

Een overzicht van alle Vlierdense huishoudens die niet armlastig waren, met vermelding van het aantal personen, paarden, koeien (beesten, halve beesten en kalveren), bijenkorven (stocken), schapen en varkens, daterend uit 1703, geeft een aardig beeld van de toenmalige boerenbedrijvigheid. De lijst werd destijds opgesteld om daarmee een zo eerlijk mogelijke verdeling te regelen van de oorlogslasten die aan de Vlierdenaren waren opgelegd. (Zie pag. 67)

Aan levende have bezaten de 294 Vlierdense personen, verdeeld over 81 huishoudens, dus:

 89 paarden in 55 gezinnen

 397 koeien (beesten)

[Meester Piet van DXE "Driel,van"riel gaf ook landbouwonderwijs (familiedocumentatie Henk BeijerXE "Beijers"s]

Liste personeel van Fransche contributie, sauvegarde en andere diergelijcke meer de anno 1702 volgens haer Ed.Mo. resolutie van de 6e januari 1703.

mns
prd
bst
½bs
klv
sch by
vrk

Thomas RXE "Rutten"utten
7
3
9
5
14
60
11
2

Gerart CXE "Claessen"laessen
9
4
13
2
10
80

2½

Peter DrXE "Driessen"iessen
7
2
9
4
6
66
14
1

Simon van den XE "Boomen,van den"Boomen
4
2
7
4
6
48
21
2

Jan RoijeckeXE "Roijeckers"rs
6
1
4
1
1

2

Hendrick AntXE "Anthonis"honis
2
1
3
1
3

Peter AnthonXE "Anthonissen"issen
2

7

Jan Willem BXE "Bruijstens"ruijstens
3
1
4
4

Gevart FlodrXE "Flodrops"ops
2

2

1

Thomas GoortXE "Goorts"s
3
1
7
2
2

Jan van BaeXE "Baekel,van"kel
1

Matthijs van de CXE "Cruijs,van de"ruijs
3
1
3

de kinderen Meeus LXE "Lambers"ambers
3

2
1

Maijken Dirck HeesmXE "Heesmans"ans
2

1

1

Hendrik Jan GielenXE "Gielens"s
5
1
5
1
3

1

Jan Peter JoosteXE "Joosten"n
7
4
10
6
7
85

2

Goort AnthoXE "Anthonis"nis
2

Huijbert HeXE "Heuijberts"uijberts
3
1
3
1
1

3

Marij JansXE "Jansen"en
1

meester Daniel van EXE "Esch,van"sch
3

1

3
4

Faes ThoniXE "Thonis"s
2

1

1

Wilbort HeXE "Hendrickx"ndrickx
4

1
1

Aert Peter XE "Joosten"Joosten
5
2
8
1
4
62

2

Peter Wouter IXE "IJsbouts"Jsbouts
5
1
5
1
1

70
1

Peter FredericXE "Fredericks"ks
3
1
4

5

1

Jenneke SlegerXE "Slegers"s
1

Matijs Jansen XE "Verhees"Verhees
4
2
8
3
5

1

Thonis Huijbert SXE "Smits"mits
2

3

3

Mattijs RutteXE "Rutten"n
2

2

Thomas SmiXE "Smidts"dts en Jan

 Anthonis Smidts
5
1
7
2
3

2

Jacob BogarXE "Bogarts"ts
2

2

1

Jenneke WilXE "Willems"lems
1

Jenneke MarXE "Marcelis"celis
1

1

Marcelis AeXE "Aerts"rts
1

Meeus Aerts
3
1
3
1

1

Frans WillXE "Willems"ems
4
1
3
2
4

1

Hendrik JaXE "Jansen"nsen van HXE "Heuchten,van"euchten
3
1
5
2
3

1

Willems RuttXE "Rutten"en
3
1
3

2

1

Bruijsten VeXE "Verhees"rhees
2

3

2

Jan VervordeXE "Vervordeldonck"ldonck
4

5

2

Nicolaes VerXE "Verhees"hees
3

3

1

15
1

Willem Verhees
3

3

1

1

Hendrick IJsXE "IJsbouts"bouts
5
2
7
2
5
40

1

Gevart van DXE "Doerne,van: "oerne
4
1
6
2
2

8
2

Peter WillemXE "Willems"s
3
1
3

3

1

Frans ReijndXE "Reijnders"ers
6
3
7

6
65

1

Simon ConincXE "Conincx"x
4
2
4
2
2

1

Jan Peter SlXE "Slegers"egers
3

1

Goort CuijpeXE "Cuijpers"rs
2

1

1

Dirck Peter XE "Coolen"Coolen
4
2
8
1
5

1

Claes MeulenXE "Meulendijckx"dijckx
3
1
3
1
1

1

Dirck CuppenXE "Cuppens"s
2

2

Wilbort MeulXE "Meulendijckx"endijckx
5
1
6
2
2
34
3
1

Jan ClaesseXE "Claessen"n
8
5
22
3
11
100
3

Goort HendrXE "Hendrickx"ickx
3
1
5
1
3

1

Reinier MeuXE "Meulendijckx"lendijckx
5
1
5
2
2

13
1

Reijnder ThXE "Thijssen"ijssen
3
1
6
1
5

1

Peter JoostXE "Joosten"en
5
1
7
4
5
61

1

Aert SlaetXE "Slaets"s
4
1
6
2
4

1

Marij Jan XE "Reijnders"Reijnders
4
1
6
3
6
51

1

Gevart GooXE "Goorts"rts
2

2
2

Elisabeth Hendrik XE "Jacobs"Jacobs
3
1
4
1
4

1

Jacob BoogarXE "Boogarts"ts
5
3
11
2
8
58

1

Dirck AdriaeXE "Adriaens"ns
6
2
8
2
5
55

1

Cristijn Jan PXE "Peters"eters
4
1
3
2
3

3
1

Andries LinderXE "Linders"s
8
4
11
5
9
75
24
3

Francis JanseXE "Jansen"n
3
1
4
1
5

1

Jan Hendrick XE "Welten"Welten
4
2
6

2

3
1

Peter Hendrick Welten
5
2
8
2
5

1

Jan Hendrick van XE "Heugten,van"Heugten
3
1
4
1
3

1

Hendrick VerdeuseXE "Verdeuseldonck"ldonck
9
3
20
4
11
142
3

Marij Dirck CorneXE "Cornelis"lis
5
2
10
3
7
52

2

Huijbert HorckmanXE "Horckmans"s
5
1
7
1
5

1

Aert Horckmans
1

4

De kinderen Jans Welten
4
2
6
2
4

1

Gerart WilboXE "Wilborts"rts
4
2
4
1
4

1

Joost JansXE "Jansen"en
2
1
4

2

1

Jacob CuijXE "Cuijpers"pers
2
1
4
2
6
25

1

Matijs Peter XE "Goosens"Goosens
3
1
5
2
4

30
1

Peter Jan BolXE "Bollen"len
2
1
4
2
3

1

Judich Jan PeXE "Peters"ters
3
1
4
2
4

1

 108 malen, nog niet gekalfde koeien (halve beesten)

 245 kalveren

1159 schapen

 225 bijenstokken

 76 varkens

Landbouwonderwijs

[De voormalige onderwijzerswoning stond naast de lagere school achter de huidige kiosk. Later woonde hier veldwachter van den HeuvXE "Heuvel,van den"el.(collectie Frans WeemXE "Weemen"en)]

[De Vlierdense rundveefokdag van september 1953 werd door burgemeester RXE "Roefs"oefs geopend (foto Foka Deurne, collectie gem.Archief, Helmond)]

Het landbouwonderwijs in Vlierden is nauw verbonden met vader en zoon van DXE "Driel,van"riel. Beiden waren hevig geïnteresseerd in de landbouw en gaven landbouwonderwijs; niet alleen in Vlierden maar ook in omliggende dorpen als Liessel en Lierop. Op hun beurt volgden zij zelf weer cursussen in Den Bosch, waarvan de examens in Wageningen werden afgenomen. Rijkslandbouwleraar XE "Lips"Lips, van wie van Driel ongetwijfeld les heeft gehad, hield in het najaar van 1906 ook zelf in Vlierden een spreekbeurt over het veevoer. De aanwezigheid van burgemeester OXE "Oliemeulen"liemeulen bij deze lezing toont diens betrokkenheid met de landbouw aan. Niet alleen theoretische scholing kreeg aandacht, ook werden er melk- en naaicursussen gegeven.

Vee en veeziekten

Als veehandelaren met hun vee de dorpsgrenzen passeerden was al in de 18de eeuw een bewijs nodig dat de dieren gezond waren. Degene die het vee verkocht moest verklaren dat de dieren ter plaatse geboren en grootgebracht waren in een gezonde stal waar geen besmettelijke ziekte onder het vee gevonden werd. Handel in vervalste bewijzen kostte substituut-secretaris en president-schepen Martinus HeyXE "Heycoop"coop in 1771 zelfs zijn carrière.

De kwaliteit van het rundvee werd al vroeg in de 19de eeuw verhoogd door gekwalificeerde stieren "tot het springen der koebeesten" aan te wijzen. Daartoe wees de gemeenteraad twee deskundige veehouders aan, in 1834 waren dat Nol JacXE "Jacobs"obs en Dirk SXE "Swinkels"winkels, die de Vlier-

dense stieren moesten gaan keuren. De twee beste stieren kregen, ten teken van hun uitverkiezing, als keurmerk op de rechterhoorn een brandmerk. De stieren van Pieter MaXE "Maas"as op de Baarschot en van Pieter LoXE "Loverbosch"verbosch op Belgeren waren in 1834 de "gelukkigen". Overigens werd deze fokselectie uitgevoerd op verzoek van de Helmondse districtscommissaris WXE "Wesselman"esselman, die als grootgrondbezitter ook in Vlierden belangen had.

Ook door ziekte onder zijn vee kon de boer lelijk gedupeerd worden. De drie koeien van Thomas PeetXE "Peeters"ers op het Schooteind moesten in 1843 worden afgemaakt omdat ze leden aan de longziekte (tuberculose). Was er binnen een (loop)afstand van 12 uur in de omtrek geen ander geval van tuberculose onder het vee geweest gedurende de laatste 6 maanden dan kon men aanspraak maken op een vergoeding door het landbouwfonds. Boer Peeters had pech want ook in Veghel waren koeien door de gevreesde longziekte getroffen. Uiteindelijk kreeg hij toch 100 gulden vergoeding uit de gemeentekas. De grootste tegenslag had boer Peeters enkele maanden later toen op 4 maart 1844 zijn 40-jarige vrouw Josina CXE "Croijmans"roijmans stierf en hij met vijf kleine kinderen achterbleef.

Rond 1867 brak in veel veestapels tyfus uit met desastreuze gevolgen. De Vlierdense boeren maakten toen voor het eerst gebruik van ontsmettingsmiddelen als creosootolie en carbolzuur ter voorkoming van de ziekte.

In de nazomer van 1896 brak in Vlierden, evenals elders in het land, een hevige epidemie van mond- en klauwzeer onder het vee uit. Voor de bewaking van de besmette stallen en voor een ordelijke regeling van de afvoer van al dan niet besmet vee werden in Vlierden maar liefst negen buitengewone gemeenteveldwachters benoemd; het waren gewoon Vlierdense boeren die opsporings- en bekeuringsbevoegdheid kregen. Zowel in 1916 (op het Heuveleind) als in 1924 (als eerste bij P.SXE "Sauvé: "auvé) brak de ziekte onder de koeien opnieuw uit. Dat de maatregelen ter voorkoming van verdere verspreiding in die dagen nog niet al te streng waren moge blijken uit het feit dat men ook de melk uit de besmette stallen gewoon aan de plaatselijke boterfabriek kon blijven doorleveren. Ruim twee maanden na de eerste melding bleek eind september 1924 liefst een derde deel van de koeien besmet te zijn.

Om beter het hoofd te kunnen bieden aan tegenslag werd in december 1901 onder voorzitterschap van de nieuwe burgemeester XE "Gijzels"Gijzels een paardenverzekering opgericht.

Als op een boerderij miltvuur onder het vee uitbrak, zoals boer Jac. GXE "Goossens"oossens in 1907 op de Baarschot overkwam, dan moest volgens de voorschriften het kadaver worden verbrand en de stalmest vernietigd.

[Vlierden rundveefokdag september 1953, overzicht van aangevoerd stamboekvee. (foto Foka Deurne, collectie Gem.Archiefdienst, Helmond)]

[Op 15 oktober 1947 werd de Vlierdense paardenverzekering heropgericht]

In de tweede helft van de 19de eeuw gingen financieel draagkrachtige figuren als de Helmondse textielfabrikanten Antonie, Hubertus en Arnoldus BoXE "Bots"ts en de Deurnese huisarts dr. PastXE "Pastoors"oors hun geld beleggen in de ontginning van stukken van de Brouwhuise heide. Men probeerde op allerlei manieren de kwaliteit van de landbouwgrond te verbeteren. In Vlierden werd zelfs eens een hoop as, die op het land voor de broodnodige mineralen moest zorgen, door de notaris per opbod verkocht en deze bracht nog zeven gulden op. Ter vergelijking moge dienen dat bij dezelfde openbare verkoop in 1866 voor een koe 70 gulden moest worden betaald.

De boerenleenbank

[Willem van BrXE "Bree,van"ee, Jacobus JXE "Jacobs"acobs en Theodorus van HeuXE "Heugten,van"gten waren bij het gouden jubileum in 1960 vanaf de oprichtingsdatum lid van de Vlierdense boerenleenbank. (collectie Frans WeeXE "Weemen"men)]

Met de komst van de kunstmest kon de opbrengst per hectare flink omhoog gebracht worden. Maar dit bracht wel nieuwe problemen voor de boer met zich mee, namelijk de vraag hoe aan het geld te komen voor de aanschaf van de kunstmest en bedrijfsmiddelen en hoe de verdiende spaarcenten goed en veilig te beleggen. Als de Vlierdense boeren geld nodig hadden gingen ze van oudsher naar de particuliere geldschieters, als zodanig traden ondermeer op burgemeester FrenXE "Frencken"cken, de families RaXE "Raaijmakers"aijmakers en BXE "Berings"erings, bakker van XE "Nieuwstadt,van"Nieuwstadt en jonkheer WXE "Wesselman"esselman uit Helmond, maar ook de gemeente Vlierden en de plaatselijke armenkas wilden herhaaldelijk geld uitlenen. De boeren sloegen de handen ineen, boerenleenbanken kwamen van de grond en coöperaties werden opgericht voor de gezamenlijke in- en verkoop. In Vlierden vond op

2 januari 1910 de oprichtingsvergadering plaats van de boerenleenbank, die werd bijgewoond door liefst 37 Vlierdenaren waaronder pastoor LorskXE "Lorskens"ens en door A.M. le LXE "Loux,le"oux, adjunct-inspecteur bij de Centrale Boerenleenbank in Eindhoven. Ongetwijfeld is burgemeester Janssens, die met overgrote meerderheid gekozen werd tot eerste kassier, de grote animator geweest van dit initiatief. Het eerste bestuur werd gevormd door Driek KeXE "Kemps"mps, Peter WXE "Welten"elten en molenaar Lambert XE "Janssen"Janssen. In de eerste raad van toezicht zetelden Jan CXE "Crooijmans"rooijmans, Grard van KXE "Kessel,van"essel en wethouder Martinus BXE "Biemans"iemans. Laatstgenoemde kwam in 1912 in conflict met directeur KemXE "Kemps"ps over de wijze waarop de leden voor de algemene vergadering waren opgeroepen. Kemps had een agenda met bijhorende namenlijst opgesteld die van de een aan de ander moest worden doorgegeven maar Mart Biemans meende dat iedereen persoonlijk moest worden uitgenodigd. De methode Kemps was uiteraard voordeliger voor de bank en bij de stemming koos uiteindelijk de overgrote meerderheid der leden de zijde van Driek Kemps. De algemene vergaderingen, die volgens de reglementen bij voorkeur niet mochten gehouden in lokaliteiten waar drank werd geschonken, vonden plaats in de openbare school, later in het verenigingsgebouw.

Toen in 1914 in de ons omringende landen het wapengekletter van de eerste wereldoorlog losbrak werd bepaald dat per lid maximaal 25 gulden per week mocht worden opgenomen. Boer RXE "Roefs"oefs, die net een boerderij had gekocht, raakte daardoor in financieringsproblemen.

Zoals gezegd was burgemeester JXE "Janssens"anssens, die ook steeds de vergaderingen notuleerde, de eerste kassier. Veel zal hem deze nevenfunctie niet hebben opgeleverd; in 1913 werd zijn jaarsalaris verhoogd tot 60 gulden. Na zijn vertrek uit Vlierden in 1920 werd ook diens opvolger burgemeester van HultXE "Hulten,van"en kassier. Hij moest op 1 juni 1921 wegens drukke werkzaamheden zijn functie opgeven.

Niet iedereen had in de beginjaren in Vlierden veel vertrouwen in de plaatselijke boerenleenbank. Driekus FraXE "Fransen"nsen, die met zijn vader en twee zussen op het molenhuis woonde, destijds eigendom van de freules de XE "Maurissens,de"Maurissens, had zo zijn eigen methode om te proberen geld voor kunstmest los te krijgen. Hij richtte in 1915 een verzoek hieromtrent rechtstreeks aan de koningin. Enkele jaren later schreef hij haar weer een brief en deze keer vroeg hij om een paard. Beide verzoeken werden uiteraard afgewezen. Desgevraagd gaf de Vlierdense burgemeester het volgende commentaar: De familie Fransen zijn brave eenvoudige en oppassende menschen die zeer zwaar voor de kostwinning zitten en aan wie een dergelijke geldelijke steun zeer ten goede zou komen, doch dit neemt niet weg dat volgens mijne bescheiden meening de freules de aangewezen personen zijn die hierin tegemoet dienen te komen. Streeft men er nu naar om vlees te produceren zonder een randje vet eraan, vroeger was het juist de kunst om bij het mesten van een varken zo veel mogelijk vet te produceren. Jan VerXE "Verstappen"stappen slachtte in 1883 een varken dat, schoon aan de haak, bijna 290 kilo woog. Het record was toen goed genoeg voor een vermelding in de krant, maar in 1914 slachtte Mathijs van DeursXE "Deursen,van"en op Belgeren een varken van liefst 400 kilo.

Natuurrampen De afhankelijkheid van de grillen van de natuur was voor de boer enorm groot. Te veel of te weinig regen, een late nachtvorst, een zomerse hagelbui, blikseminslag; deze grillen van de natuur betekenden vrijwel zonder uitzondering een flinke aanslag op het beetje welvaart dat de boer zich met hard werken had verworven. Tegen te veel regen konden de boeren zich enigszins beschermen door te zorgen voor goed geveegde sloten en deugdelijke duikers. Een van de taken van de Vlierdense wethouders was de jaarlijkse controle of schouw van de waterwegen. Troffen zij niet behoorlijk geveegde sloten aan dan werd de verantwoordelijke boer gewaarschuwd en als deze enkele weken later bij de herschouw nog in gebreke bleef dan volgde een forse boete. Jaarlijks werd een verslag opgemaakt van de aangetroffen toestanden. Deze zogenaamde schouwverbalen zijn over de periode 1817-1850 bewaard gebleven. De wolf Tot in de 17de eeuw was de wolf in onze streken inheems. Men was beducht voor zijn aanwezigheid, schaapskuddes en klein wild waren niet veilig en een hongerige wolf was ook voor kinderen niet ongevaarlijk. Vandaar dat het gemeentebestuur op het schieten of vangen van een wolf een premie uitloofde. In 1595 kon de Vlierdenaar Jan de HekXE "Hekeler,de"eler zo'n premie van 2 gulden opstrijken omdat hij een wolf had geschoten.

[XE "Fransen"Driekus (Fransen) was een alom bekende Vlierdense dorpsfiguur die het leven van de zonnige kant bekeek. Hij woonde in een inmiddels afgebroken huisje vooraan in de Pastoriestraat. (fotocollectie Frans MartXE "Martens"ens)]

Misoogsten door storm en hagel

In de periode 1724 tot 1728 maakten de boeren een zware periode door. Meerdere jaren achter elkaar mislukte de oogst volledig. Zelfs een rijke Vlierdense boer als president-schepen Gevard van DoeXE "Doerne,van"rne kon nauwelijks zijn belastingverplichtingen nakomen en zag zich gedwongen om gedeeltelijke kwijtschelding aan te vragen. Kleinere boeren zoals Goort HenXE "Hendricks"dricks konden helemaal niet aan hun belastingverplichtingen voldoen en zochten met hun gezin hun geluk elders. Winkelier Jan VervoordelXE "Vervoordeldonk"donk moest dorpsgenoten als Hendrik IJsboXE "IJsbouts"uts voor het gerecht dagen omdat ze hun gehaalde winkelwaren niet konden betalen.

Een aantal noodweerdagen uit het Vlierdense verleden zijn ook uit plaatselijke meldingen van stormschade bekend. Zo zorgde de hevige storm van 18 december 1725 ook in Vlierden voor schade. Zorgden deze winterse stormen voor veel schade aan de talrijk aanwezige gammele gebouwtjes, zomerse stormen konden in een uur tijd een complete oogst verloren laten gaan.

Uit de armenrekeningen weten we dat er in 1757 in Vlierden veel hagelschade geleden werd.

Berucht is de storm van zaterdag 5 juli 1760 die met enorme hagelbuien en vernietigende rukwinden gepaard ging.

Op 26 juni 1833 hagelde en stormde het 's middags tussen 6 en 7 uur zo hard dat 25 Vlierdense boeren ruim dertig bunder graangewas verloren zagen ging.

Ook in de nacht van 8 op 9 juli 1853 ontlaadde zich boven Brouwhuis een hevig onweer met hagel. Francis van NXE "Neerven,van"eerven meldde bij de burgemeester een schade van 134 gulden aan zijn rogge en boekweit. Andere boeren op Brouwhuis lieten niks van zich horen en we mogen dus aannemen dat het hier om een zeer lokale bui ging.

Berucht is ook de stormramp van augustus 1925; een Vlierdense boer die daardoor in financiële nood was geraakt ontving een bijdrage van 20 gulden uit de overwinst van de boerenleenbank.

Rupsenplaag

In de periode 1827 tot 1830 heerste er een ware rupsenplaag. Ter bestrijding daarvan riep de gouverneur van Brabant iedereen op om zo veel mogelijk rupsenpoppen te verdelgen. Ook in het Vlierdense hield iedereen zich "zoo veel mogelijk onleedig" om de bereikbare nesten met rupsenpoppen uit de bomen te snoeien en te verdelgen.

Schadelijk wild

Ongenodigde gasten als konijnen, ratten, muizen en vogels konden aanzienlijke schade aanrichten aan de akkergewassen. De timmerman-landbouwer Johannes van HoXE "Hoof,van"of had in 1917 veel last van woudduiven op zijn graangewassen en kreeg daarom een vergunning om ze te bejagen.

bosbouw

Hout was in vroeger tijden in de Peel een schaars en kostbaar artikel en was hard nodig, zowel voor toepassing als bouwmateriaal als om te stoken. De openbare wegen werden beplant met eikenbomen. Voor het opkweken van de daarvoor benodigde aanplant werd in 1718 in Vlierden een nieuwe zogenaamde ekelhof aangelegd, met sloten omgraven en omheind. Verkoop van jonge heesters en van

snoei- of schaarhout uit de kweek leverde de gemeente nog wat extra inkomsten op. Gerrit Peter BXE "Beijers"eijers, Dirk JXE "Jacobs"acobs, Antoni Goort XE "Kuijpers"Kuijpers, Peter VXE "Verhees"erhees en Arnoldus en Jan van HuXE "Hugten,van"gten, Joost van den HXE "Heuvel,van den"euvel en Francis HXE "Hurkmans"urkmans verrichtten in de periode 18e eeuw onderhoudswerkzaamheden aan de ekelhof. De huidige Eikhofweg herinnert nog aan de plaats waar de eikelhof gelegen heeft. Nadat d'XE "Aumerie,d'"Aumerie de heerlijkheid Vlierden verworven had legde hij zich heel enthousiast toe op de bosbouw. Grote hoeveelheden woeste grond werden beplant met allerlei soorten bomen. Bij de inval van de Fransen leed d'Aumerie grote schade aan zijn jonge aanplant; vele honderden jonge bomen sneuvelden onder de Franse hakbijlen en deden dienst om de maaltijden der soldaten te verwarmen. Ook de gemeente Vlierden verwierf steeds een aanzienlijk deel van haar inkomsten uit de verkoop van hout uit de gemeentebossen. Visserij Over het visserij-recht spraken we al bij de behandeling van de heerlijkheid. Omdat de Aa grensrivier was (en is) met Asten was niet altijd duidelijk wie daar het visrecht mocht uitoefenen, temeer daar ook de Heer van Deurne aanspraak maakte op het visrecht in deze rivier. In 1714 werd door de Vlierdense en Astense bestuurders besloten om over deze kwestie het oordeel van de Raad van State te vragen. Vervolgens vernemen wij geen nadere bijzonderheden meer over het visrecht in de Aa. In 1792 ontstond er in Vlierden nog wel ruzie over de vraag wie er gerechtigd waren om vis te vangen uit de zogenaamde Vlaaskuil. Deze Vlaaskuil is naar alle waarschijnlijkheid identiek aan Rijntjesvlaas, na de drooglegging in de twintiger jaren beter bekend als het Ven. Uiteindelijk vond men een mooie oplossing: het visrecht zou voor een periode van zes jaren publiek verpacht worden aan de hoogstbiedende en de pachtpenningen zouden in de armenkas terechtkomen. Huiswevers, kleermakers, smeden, timmerlieden, metselaars, broodbakkers, winkeliers, leerlooiers en schoenmakers Huiswevers Over de juiste omvang van de huisweverij in vroeger tijden tasten we in het duister. Zowel uit boedelbeschrijvingen als uit vermeldingen in gemeenteverslagen weten we dat er meerdere huiswevers geweest zijn in Vlierden. Was men arm of gebrekkig dan kon met weven altijd nog min of meer in het levensonderhoud worden voorzien. In sommige gezinnen, zoals halverwege de negentiende eeuw bij de families RooiXE "Rooijackers"jackers en BeXE "Beijers"ijers, waren zelfs meerdere weefstoelen aanwezig. Afgaande op het aantal vermeldingen van het beroep wever lag de bloeiperiode van de huisweverij in Vlierden tussen 1810 en 1860.

Een aantal Vlierdense huiswevers, met vermelding van geboorte- en sterftejaar, waren: Servaas CuXE "Cuijpers"ijpers ca 1660 - ca 1740 Hendrik van de KXE "Kerkhof,van de"erkhof 1737 - 1808 Goort KempXE "Kemps"s 1766 - 1841 Hendrik Jan DXE "Dirks"irks 1769 - 1835

Jan van LaaneXE "Laanen,van"n 1774 - 1845 Goort RooijakXE "Rooijakkers"kers 1775 - 1838 Dirk van MoorXE "Moorsel,van"sel 1796 - 1818 Pieter de VetXE "Veth,de"h 1802 - 1831 Jan Dirks 1803 - 1856

Jan DekkXE "Dekkers"ers 1804 - 1866 Jan HurkXE "Hurkmans"mans 1806 - 1870

Lenard BXE "Beijers"eijers
1808 - 1868

Joseph Beijers
1817 - 1866

Dirk CooXE "Coopmans"pmans
1822 - 1863

Tinus LiXE "Linders"nders
1822 - ..

Antonie XE "Wellens"Wellens
1824 - 1862

Jan CoopXE "Coopmans"mans
1824 - 1884

Jan DirkXE "Dirks"s
1833 - 1854

Laurens XE "Gijbels"Gijbels
1835 - ..

Hendrik XE "Slegers"Slegers
1840 - ..

Hendrik XE "Linders"Linders
1854 - ..

Kleermakers Het maken en herstellen van kleding gebeurde vaak door leden van de kleine Vlierdense gemeenschap zelf. Mannen die vanwege een lichamelijke handicap niet konden deelnemen aan de landbouwactiviteiten lieten zich soms omscholen tot kleermaker of "snijer". Voor veel huismoeders was het een bittere noodzaak om kapotte kleding keer op keer te herstellen of deels versleten kledingstukken van volwassenen te vermaken tot kinderkleding. Het was gebruik dat de kleding van een overleden moeder werd "versneden" tot kinderkleding. Enkele Vlierdense kleermakers uit vroeger jaren waren: Cornelis VeXE "Verhoeven"rhoeven (ca 1760), Willem HuismXE "Huismans"ans (circa 1830), Michiel Huismans (ca 1850), Francis TomXE "Tomassen"assen (circa 1870), Johannes van de WatXE "Water,van de"er (ca 1875) en Cornelis DXE "Dovens"ovens (ca 1890)

[Bij het afsluiten van de Vlierdense naaicursus van 1930 werden alle betrokkenen op de foto gezet. Bovenste rij Maria FraXE "Fransen"nsen, Nellie CoppenXE "Coppens"s, Nolda van den EynXE "Eynden,van den"den, Miet MXE "Mennen"ennen, Dina HeXE "Hendriks"ndriks, Nelleke FXE "Fransen"ransen en Jans VeXE "Verhoeven"rhoeven. Tweede rij: Drieka NiXE "Nijssen"jssen, Drieka KXE "Koolen"oolen, Mina van XE "Bree,van"Bree, Regien KeXE "Keyzers"yzers, Mina VerXE "Verberne"berne, Nel WeXE "Welten"lten, Maria van VXE "Veghel,van"eghel, Drieka XE "Maas"Maas, Stien van LXE "Lierop,van"ierop, Francien van de MXE "Mortel,van de"ortel. Zittend: Toon WXE "Welten"elten, Tinus XE "Koolen"Koolen, Nol JacXE "Jacobs"obs, de lerares mevr. CXE "Cuppens: "uppens-GeXE "Geurts"urts, Cisca FXE "Fransen: "ransen-JoXE "Joosten: "osten, Hannes Fransen.]

Smeden

In voogdijrekeningen van 1680 komen we betalingen tegen aan "Jan JXE "Josten"osten den SmXE "Smet,de"et".

Begin 1700 was men in Vlierden voor smederij aangewezen op de Deurnese smid Gerrit WXE "Willems"illems. Hij werd opgevolgd door Dirck Willem TrXE "Trouwen"ouwen die, voordat hij zich definitief in Deurne vestigde, enkele jaren in Vlierden woonde. Ook Lambert Trouwen wordt rond 1750 herhaaldelijk genoemd als leverancier van ijzer- en smeedwerk.

De smid was in het vroegere dorpsleven zo zeer een begrip dat men hem en zijn familie vaak niet onder een andere familienaam kende dan "de smed". Tot op de dag van heden staat niet alleen in Vlierden maar ook ver daarbuiten de families AXE "Aldenzee"ldenzee en Fransen onder deze bijnaam bekend. Meerdere generaties van deze families beoefenden het smidsambacht. De familie Aldenzee "de smed" stamt af van de Vlierdense Margriet Verdeuseldonk die in april 1732 een buitenechtelijke zoon Jan ter wereld bracht die zich later Jan Aldenzee noemde. Over de identiteit van de vader worden we niet ingelicht door de archiefbescheiden, maar sterke vermoedens gaan in de richting van de Deurnese kapelaan Willem Aldenzee die in het geboortejaar van Jan in Gemert overleed. De Fransens waren nazaten van de eerste Vlierdense burgemeester Pieter FransXE "Fransen"en. Men leze over het wel en wee van de familie Fransen "de Smed" het kostelijke boek van Ricus Fransen getiteld "Een leven lang in Vlierden".

In 1904 richtte Martinus Fransen op het Schooteind zijn Vlierdense grof-, hoef- en kachelsmederij op. Hij had geen opvolger ofschoon zijn vrouw hem 13 kinderen schonk. Veel van zijn kinderen, waaronder al zijn zonen, overleden jong en zijn dochters die de volwassen leeftijd haalden traden in het klooster. De smederij werd daarom rond 1919 voortgezet door zijn neef en smidszoon Harrie Fransen uit Liessel. Later was de smidse gevestigd op de plek waar nu het kruisbeeld staat en tenslotte in het nog bestaande maar inmiddels flink verbouwde onderkomen naast het voormalige gemeentehuis.

Timmerlieden en metselaars

Opvallend is dat men in een klein dorp als Vlierden, waar vrijwel iedereen leefde van de landbouw, toch voor een heel groot deel zelfvoorzienend was als het ging om zaken als huizenbouw, reparaties, dakdekken en productie van meubilair. Ook zorgde men zelf voor

Vlierdense smeden 1705-1738 Gerrit Willems de SXE "Smit,de"mit 1730-1754 Willem van LiemXE "Liempd,van"pd - Helmond 1741-1750 Dirk Willem TroXE "Trouwen"uwen 1750-1754 Lambert Trouwen - Deurne 1753-1754 Piet GoossenXE "Goossens"s - Deurne 1754 Francis SandXE "Sanders"ers - Helmond 1755 Francis Antonis SXE "Smits"mits 1774-1815 Hendrik Smits 1819 Mathijs Goossens 1819-1821 Antoni Hendrik Smits 1826 Jan Willem AXE "Aldenzee"ldenzee 1860 Jan VervoordXE "Vervoordeldonk"eldonk (knecht) 1862-1877 Gerrit FransXE "Fransen"en 1867 Joseph CraXE "Cras"s 1869 Theodorus XE "Fransen"Fransen 1895-1918 Martinus Fransen vanaf 1918 Petrus Andreas (Harrie) Fransen

de productie of aanvoer van grondstoffen en bouwmaterialen. Had men stenen nodig dan werd er leem gegraven en werden ter plaatse veldovens gestookt, waarvoor een bepaalde vergoeding aan de drost moest worden betaald. Zo stookten in 1722 Jan MeXE "Meeussen"eussen en Frans de XE "Cuijper,de"Cuijper een steenoven. Plavuizen werden betrokken bij de Deurnenaren Michiel van den BoXE "Bosch,van den"sch (in 1735), Jan Lambert SXE "Soetericx"oetericx (in 1739) en Jan Peter Soetericx (in 1746). Dirck MolendijXE "Molendijck"ck was voornamelijk producent en leverancier van gezaagde planken ten behoeve van reparaties aan de bruggen of de school.

Uit boedelbeschrijvingen hebben we een aardig beeld van de verschillende gereedschappen die de vaklieden gebruikten bij het uitoefenen van hun beroep. Zo bezat timmerman Joost van den XE "Heuvel,van den"Heuvel in 1773 ondermeer:

een handsaag

een spansaag

een kortsaag

een klijfsaag

een beugsaag

een sligtmes

een aaks

een distel en bijlke

twee ijseren hamers
Vlierdense bouwvakkers met de vroegste en laatste vermelding van hun beroep.

1681
Thomas JXE "Jansen"ansen

1705-1723
Frans WiXE "Willems"llems (timmerman)

1705-1746
Huibert MXE "Meeuwissen"eeuwissen (metselaar)

1706-1728
Jan MeeusXE "Meeussen"sen (timmerman)

1706
Gijsbert LXE "Leemans"eemans (glazenmaker)

1707
Nicolaas AXE "Anthonis"nthonis (dekker)

1705-1710
Meeuwis AeXE "Aerts"rts (timmerman)

1717
Cornelis van de KerXE "Kerkhof,van de"khof (oppperman)

1717
Jasper den GlasenmaXE "Glasenmaecker,de"ecker

1724-1732
Dirck MolendXE "Molendijck"ijck (zager)

1725
Thomas Frans WilXE "Willems"lems de CuiXE "Cuijper,de"jper (timmerman)

1727-1736
Hendrik Abraham SpreeuwenbXE "Spreeuwenberg"erg (dakdekker)

1730-1734
Christiaan de HaXE "Haan,de"an (glazenmaker)

1730
Dirk VerdeuseldoXE "Verdeuseldonk"nk (opperman)

1730-1753
Peter Willems VeXE "Verhees"rhees (timmerman)

1734-1735
Aert Hendrix van der LXE "Loo,van der"

XE "Loo,van der: "oo (opperman)

1734
Marten BoXE "Bollen"llen (opperman)

1739
Francis van der ZXE "Zanden,van der"anden (timmerman)

1738-1740
Engelbert GuXE "Guy"y (schilder)

1739
Laurens Jan EXE "Evers"vers (dakdekker)

1742-1744
Huibert ClaasXE "Claassen"sen (opperman-dakdekker)

1739-1742
Francis AartXE "Aarts"s (dakdekker)

1741-1742
Antoni Goort KXE "Kuijpers"uijpers (opperman)

1742
Joost GXE "Guy"uy (timmerman)

1742-1754
Hendrik van der XE "Quinen,van der"Quinen (metselaar)

1742
Jacob van NeervXE "Neerven,van"en (opperman)

1744
Huibert SmiXE "Smits"ts (metselaar)

1745
Francis KanXE "Kanters"ters (timmerman)

1745-1753
Corstiaan van MXE "Mierlo,van"ierlo (houtleverancier)

1746-1777
Willem van der XE "Zanden,van der"Zanden (timmerman)

1748
Teunis WeltXE "Welten"en (opperman)

1749-1775
Francis Laurens Jan EXE "Everts"verts (timmerman)

1749
Jan AdriaaXE "Adriaans"ns (metselaar)

1750
Thomas KanXE "Kanters"ters (timmerman)

1751-1755
Arnoldus van XE "Hugten,van"Hugten (dakdekker)

1751
Peter JansXE "Jansen"en (opperman)

1753
Mathijs van der ZXE "Zanden,van der"anden (opperman)

1773
Joost van den HeuXE "Heuvel,van den"vel (timmerman)

1775-1779
Jan Francis EverXE "Evers"s

1778-1779
Jan van der Zanden

1784
Thomas van der Zanden

1785
Jan van de VeXE "Ven,van de: "

XE "Ven,van de"n (timmerman)

1803
Peter van de XE "Mortel,van de"Mortel (metselaar)

1803-1827
Jan KempXE "Kemps"s (timmerman)

1814
Jan KlerXE "Klerks"ks

1814-1832
Michiel SXE "Smits"mits (timmerman)

1819
Jan NooijXE "Nooijen"en

1824-1829
Jan van HXE "Hugten,van"ugten

1831
Reinier MXE "Moors"oors

1832
Joost VleXE "Vlemmings"mmings

1836-1870
Jan van de XE "Berkmortel,van de"Berkmortel (timmerman)

1849-1874
Antoni DekkXE "Dekkers"ers (timmerman)

1869
Everardus NXE "Nooijen"ooijen (metselaar)

1885-1888
Martinus van de XE "Kemenade,van de"Kemenade (timmerman)

1888-1896
Peter van de Kemenade (timmerman)

1900-1913
Willem VerhoevXE "Verhoeven"en (timmerman)

1917
Johannes van HXE "Hoof,van"oof (timmerman)

1902-1907
Johannes NooijXE "Nooijen"en (metselaar)

een speekhamer en ijseren handboom

vier effers

drie aaffeffers

een rekenboor

een nagelboor

een sulaaks

een voegbijl

een goedsie
broodbakkers

Ofschoon men op veel boerderijen een eigen bakhuis had en dus ook zelf zijn brood bakte kennen we al vanaf het begin van de 19de eeuw Vlierdenaren die van het broodbakken (een deel van) hun beroep maakten. In de 18de eeuw bakte men nog uitsluitend voor eigen gebruik en voor het benodigde meel liet men zijn granen bij de molenaar malen. Toen in 1767 molenaar JanssXE "Janssens"ens in Vlierden het alleenrecht wilde krijgen van de brood- en graanhandel kwam men daar in Vlierden fel tegen in verweer. Enkele vooraanstaande oudere Vlierdenaren verklaarden dat in dese gemeente bij haer gehuegen geen bakkers zijn geweest of hebben gewoont die rogge en wittebrood gebakken en verkogt hebben, nog ook geen verkopers van tarwen, roggen of ander meel, en speciaal dat den molder noyt heeft gedaen. In 1804 kwam Antoni BerkvenXE "Berkvens"s vanuit Asten naar Vlierden en liet zich als broodbakker inschrijven in het patentregister. Hij heeft niet lang brood gebakken in Vlierden, rond 1810 werd hij opgevolgd door Jan van TilbuXE "Tilburg,van"rg, Geffenaar van geboorte en gehuwd met Maria CuijpXE "Cuijpers"ers uit Deurne. Van Tilburg stierf al in 1813 en zijn plaats werd ingenomen door Antoni GooXE "Goossens"ssens, een zoon van de Vlierdense president-schepen en herbergier Jan Goossens. Het werken met gist beviel hem blijkbaar goed want hij is later naar Deurne gegaan waar hij zich als bierbrouwer vestigde. Zijn plaats in de bakkerij werd ingenomen door zijn broer Hendrik Jan (1792-1856) die van 1844 tot 1850 zelfs burgemeester van Vlierden was. Zoals dat gold voor alle vooraanstaande Vlierdenaren waren ook in zijn persoon veel baantjes en bestuursfuncties verenigd. Zo was Hendrik Jan Goossens tevens raadslid, ambtenaar van de burgelijke stand, bijschatter (ter bepaling van de hoogte van de te betalen belasting) en assessor (wethouder). Zijn zonen Jan en Eimerd vestigden zich in Deurne, Jan als bakker en Eimerd als timmerman. Theodora Johanna, de jongste dochter van Hendrik Jan Goossens, bleef in Vlierden en trouwde met Theodoor van BreXE "Bree,van"e (1838-1890) die behalve bakker ook winkelier, koopman, karreman, cafehouder en landbouwer was. In zijn winkeltje kon men ook buskruit kopen. Tot zijn dood in 1890 heeft Theodoor van Bree brood gebakken; zijn weduwe en kinderen hebben in 1890 de inboedel, waaronder de bakkerijgereedschappen, publiek verkocht. In 1909 stapte Maria VerstaXE "Verstappen"ppen, die samen met haar broer Jan een winkeltje met kruidenierswaren had op de plaats waar nu bakkerij SchelleXE "Schellens"ns zit, in het bakkersbedrijf. Later vestigde er zich Hendrik CuXE "Cuijpers"ijpers die geboortig was van Someren.

[Drieka JoXE "Joosten"osten, geboren in Vlierden 14-11-1844 en aldaar overleden 28-7-1926, was de weduwe van winkelier Theodorus van Bree. Ze poseert hier samen met Johanna Maria BeijeXE "Beijers"rs-XE "Wijnen"Wijnen (geboren in Someren 4-5-1845 en overleden in Vlierden 13-10-1936) die bij haar inwoonde. (fotocollectie Henk BeijXE "Beijers"ers)]

winkeliers

Eenvoudige kruidenierswaren waren in Vlierden al in vroeger tijden te koop. Antoni Verouden had in 1742 een winkeltje waarin hij ondermeer de volgende artikelen verkocht: tabak, koffiebonen, kandij, thee, peper, rijst, zeep, pruimen, noten, spijkers, saffraan, suiker en stijfsel. Het ging niet goed met zijn zaak, toen hij in 1743 zijn borgemeesterrekening

van 1740/1741 niet kon verantwoorden en bovendien de Bossche kruidenier Johannes BuscXE "Buschman"hman en de Graafse tabaksleverancier Wilbert DXE "Dercke"ercke nogal wat geld van hem tegoed hadden werd beslag gelegd op zijn goederen.

In de herberg van schepen Jan VervoXE "Vervoordeldonk"ordeldonk, en later van zijn zoon Lambert, kon men ook zaken als spijkers, kalk, gist en touw kopen. In het café van burgemeester Hendrik GoossXE "Goossens"ens en zijn opvolgers kon men voor alledaagse artikelen terecht. Ook kleermaker Willem HXE "Huismans"uismans had een cafeetje annex winkeltje. Jan MiXE "Mikkers"kkers werd in de periode rond 1840 ook genoemd als winkelier.

In 1889-1890 had Johannes SmiXE "Smits"ts een winkeltje in koloniale waren en manifacturen en hij verkocht ook brood. Ook Jan en Maria VerXE "Verstappen"stappen en Toon FranXE "Fransen"sen hadden rond 1900 een winkeltje.

Leerlooiers en schoenmakers

Wanneer de leerlooierij in Vlierden begonnen is hebben we niet kunnen achterhalen maar toen landmeter Bijnen in 1832 Vlierden in kaart bracht schreef hij: Men vindt hier een niets beduidende looierij, werkend voor eigen gerief met een kuip van gewone grootte in de openlucht. Antoni VervXE "Vervoordeldonk"oordeldonk, geboren in 1767, dreef toen al tientallen jaren op de Muggenhoek, nu bekend als Kapelweg, zijn zaak als schoenmaker en leerlooier en was zijn vader in het bedrijf opgevolgd. Voor het looiproces maakte men gebruik van run, fijngemalen eikenschors, dat een hoog gehalte aan looizuur had. Vader Hendrik Vervoordeldonk reed al in 1765 met kar en paard naar de Hooidonkse watermolen om er zijn "blek" of eikenschors te laten malen. Zoon Antoni Vervoordeldonk was een ontwikkeld persoon, mogelijk heeft hij enkele jaren op het seminarie gezeten, en bekleedde in de Vlierdense dorpspolitiek vele jaren een belangrijke positie als raadslid en assessor. Op 1 december 1841 kreeg hij op 74-jarige leeftijd eervol ontslag als raadslid. We kennen de namen van een aantal knechten die als schoenmaker bij hem in dienst waren: Hendrik van ToXE "Tongeren,van"ngeren (1806), Joost en Simon MXE "Maassen"aassen (1810), Dirk XE "Dannenberg"Dannenberg (1815), Pieter van der VXE "Voort,van der"oort (1822) en Johan van NXE "Nunen,van"unen (ca 1847). Ook als kapper (baardscheerder) verdiende Antoni VervoordeldoXE "Vervoordeldonk"nk de kost. De schoenmakerij en leerlooierij werd na zijn dood voortgezet door zijn zoon Hendrik. In het patentregister van 1865/1866 wordt Hendrik nog genoemd als schoenmaker en leerlooier en heeft dan ook een knecht in dienst.

Hoe de lichamelijk gehandicapte Hendrik Thomas SmXE "Smits"its het tot meester-schoenmaker bracht in 1712 kunt U elders lezen. Hij was tenminste tot 1750 aktief in zijn beroep en wordt herhaaldelijk vermeld in voogdijrekeningen.

Rond 1735 had de Vlierdense schoenlapper Peter AmXE "Amijs"ijs op verzoek van de minderjarige Francis Peter IJsboXE "IJsbouts"uts een paar schoenen verzoold. Toen hij later de rekening van anderhalve gulden aan zijn voogd IJsbout WouterXE "Wouters"s presenteerde beweerde deze nooit opdracht tot de reparatie te hebben gegeven en kon Amijs naar zijn centen fluiten. Zuivelfabriek Van ouds her maakten de Vlierdense boeren voor eigen gebruik boter. Als ze meer produceerden dan ze zelf nodig hadden werd de rest aan opkopers verkocht of in Helmond naar de markt gebracht. Vanaf 1790 kenden ook Asten en Someren hun wekelijkse botermarkt op respectievelijk maandag en donderdag zodat de Vlierdenaren ook daar terecht konden met hun boter. Men had echter behoefte aan een stabielere afzetmogelijkheid en verhoging van de kwaliteit van de geproduceerde boter. In september 1893 kwamen daarom een aantal Vlierdense boeren bijeen om te bekijken of het niet mogelijk was om gezamenlijk een boterfabriek op te richten voor de machinale bereiding en gezamenlijke verkoop van roomboter. Het beraad leidde ertoe dat op 29 november van dat jaar de Vlierdense zuivelfabriek "De Nijverheid" werd opgericht. De boterfabriek kwam te staan op een stuk gemeentegrond op de plaats waar nu de Belgerenseweg zich afsplitst van de Brouwhuisweg en werd met handkracht draaiende gehouden. Op veel plaatsen gebruikte men daarvoor een zogenaamde boterhond, mogelijk is dat ook in Vlierden het geval geweest. De gemeente subsidieerde de fabriek doordat ze in de beginjaren tot 1904 de grondbelasting van het fabriekterreintje voor haar rekening nam.

Enkele werknemers van de beginperiode van de Vlierdense boterfabriek waren Toon van CaXE "Calis,van"lis, Albert van LeeXE "Leensel,van"nsel en Jan van TXE "Tilburg,van"ilburg. De activiteiten van de zuivelfabriek beperkten zich tot het zogenaamde boteren of botermaken en het verhandelen van dit product. In 1907 nam, bij de inhuldiging van de nieuwe burgemeester JanssXE "Janssens"ens, een praalwagen van de "Nijverheid" deel waarop tijdens de optocht levensecht de activiteiten van de natuurboter-

[Piet XE "Welten"Welten zat in het bestuur van vele Vlierdense verenigingen. Hij woonde op de boerderij bij de afslag naar Belgeren met de jaarankers 1722. Achter het ouderpaar Piet Welten-Maria van den BXE "Boomen,van den"oomen staan v.l.n.r. hun kinderen Dorus, Jana, Lena, Drieka, Tonna en Nel.(fotocollectie mevr. SlXE "Sleegers"eegers-WeltXE "Welten"en)]

fabriek werden gedemonstreerd. Het bestuur stond onder voorzitterschap van Martinus XE "Biemans"Biemans en vanaf september 1915 van Driek KXE "Kemps"emps. Secretaris was Piet WelteXE "Welten"n en de dagelijkse leiding op de fabriek was in handen van W. Kemps. Enkele arbeiders in de Vlierdense boterfabriek waren Johan van GXE "Gerwen,van"erwen (1908), Jan van TXE "Tilburg,van"ilburg (1914-1917), van den BXE "Broek,van den"roek (1915) van XE "Bree,van"Bree (1915-1922), J. van de VXE "Ven,van de"en (1915-1919). De industriele revolutie die een eeuw eerder in Engeland was begonnen en al tientallen jaren in Helmond voor veel economische activiteit zorgde begon in de eerste decennia van de 20ste eeuw ook in Vlierden door te dringen. In 1916 werd onder druk van de strengere eisen die aan de sterilisatie van de melk werden gesteld en na ingewonnen advies van de districts-veearts besloten om de boterfabriek om te vormen tot een zogenaamde stoomzuivelfabriek. Na wat oriënterende werkbezoeken aan de fabrieken van Milheeze, Deurne, Melick en Boerdonk werd bij Konings in Swalmen een stoomzuivelinstallatie gekocht. De Vlierdense aannemer A. van OtteXE "Otterdijk,van"rdijk bouwde aan de achterkant van de fabriek een nieuwe machinekamer en bracht in de fabriek zelf nog een aantal wijzigingen aan volgens de ijssens der tijts, zoals hij in de, een half A4'tje beslaande, aanvrage van de bouwvergunning schreef. De fabriek kreeg toen de beschikking over een motor van 6 paardekrachten en werd inclusief inventaris verzekerd voor 8000 gulden.

Tegen het einde van de eerste wereldoorlog waren de brandstofprijzen gigantisch gestegen en moest de fabriek draaiende worden gehouden met uitgegraven dennenpuisten.

Op oudejaarsavond 1918 werd in de Vlierdense boterfabriek ingebroken waarbij 12 kilo boter en 9 gulden werd gestolen. Diezelfde nacht werd ook het Vlierdense raadhuis door de dieven bezocht, ze vonden daar echter niets wat ze konden gebruiken.

In 1921 kreeg de boterfabriek zowel een nieuwe ijzeren schoorsteen als een nieuwe diepgeslagen waterput. Laatstgenoemde aanwinst kwam veel Vlierdenaren goed te pas want juist deze zomer was heel droog en de leden konden bij de fabriek gratis water komen halen.

Zowel door bouwkundige aanpassingen als door hygiënische maatregelen als een rookverbod en een toegangsverbod voor onbevoegden in de fabriek, en niet in de laatste plaats de herhaaldelijk gegeven en drukbezochte melkcursussen die met officiële examens werden afgesloten, werd gezorgd voor een goed zuivelproduct van Vlierdense bodem.

Ook in Brouwhuis had men een eigen roomboterfabriek die tenminste vanaf 10 februari

1897 in bedrijf was. In dat jaar produceerde men in de Brouwhuise boterfabriek met de van 20 boeren afkomstige melk 20.400 pond boter, een resultaat waarop men zo trots was dat men het in de krant liet zetten. Ook de Brouwhuise boterfabriek werd eens geplaagd door diefstal. In de nacht van 15 op 16 juli 1898 wisten de ongewenste gasten zich toegang tot het gebouw te verschaffen door er bovenop te klimmen en een aantal pannen weg te nemen. Behalve 25 kg boter werden ook nog een zinken emmer en enkele boterdoekjes meegenomen. In hetzelfde jaar als in Vlierden werd ook hier de fabriek gemechaniseerd met een motor van 4 paardekrachten.

Bierbrouwerij

Vele grote boeren brouwden ook in Vlierden vroeger zelf bier voor eigen gerief. Toch heeft ons dorp ook een echte bierbrouwerij gehad. We moeten ons daarbij niet te veel voorstellen over de capaciteit. Waarschijnlijk werd in de bierbrouwerij van herbergier Jan Antonis SmXE "Smits"its, later van zijn schoonzoon Lambert VervoordelXE "Vervoordeldonk"donk, in de 18de eeuw het gerstenat uitsluitend voor eigen en lokaal gebruik gemaakt. De benodigde mout voor de brouwerij werd als regel op de windmolen gemalen. Toen de kinderen Vervoordeldonk in 1767 een gebrouwd mout op de molen brachten om het te laten malen weigerde molenaar JansXE "Janssens"sens dit omdat hij vond dat het mout niet geschikt was om te malen en liet het door zijn knecht onbewerkt terugbrengen. Nog dezelfde dag werd het mout naar de Belgerense watermolen gebracht en daar oordeelde de molenaar de grondstof wel geschikt. Later verklaarden de gebroeders dat ze nog nooit zo'n goede mout hadden gehad, waarmee ze wilden aantonen hoe slecht molenaar JanssXE "Janssens"ens zijn vak verstond. In 1791 was de bierbrouwerij nog actief en in handen van de kinderen Lambert Vervoordeldonk. De brouwerij annex herberg was sinds de bouw van het Vlierdense raadhuis in 1767 bekend onder de naam "Het Oude Raadhuys". Ook als uitsluitend voor eigen gebruik bier gebrouwen werd dan moest daarover accijns betaald worden. Met name in Brouwhuis waren boeren die daarmee de hand lichtten. In 1718 ging drossaard de CXE "Cort,de"ort, samen met deurwaarder MaXE "Macalla"calla, op inspectie bij enkele Brouwhuise boeren om na te gaan hoeveel bier ze op voorraad hielden zonder dat daarvoor belasting was betaald.

Oogletsel Felix van HXE "Heugten,van"eugten In de Zuid Willemsvaart van 26 januari 1901 lezen we: Onzen algemeen bekenden en geachten herbergier Felix van Heugten overkwam zaterdagavond een ernstig ongeval. Door het uitgaan zijner lantaarn kwam hij met zijn hoofd juist op de hoogte van zijn oog zo hevig tegen een uitstekende lat terecht dat men voor het verlies van zijn oog vreest.

Paard op hol A. van den BroXE "Broek,van den"ek van de Hees zag in december 1901 zijn paard op hol slaan toen hij met paard en kar thuiskwam uit Deurne. De kar kwam tegen een telefoonpaal tot stilstand, de voerman viel van de kar en brak zijn been op twee plaatsen. Vier jaar later raakte RXE "Rovers"overs levensgevaarlijk gewond toen zijn ingespannen jong paard op de Rakt op hol sloeg en hij onder de kar terecht kwam. Jager velt zichzelf Jager Frans HeijlXE "Heijligers"igers ging in mei 1905 met paard en kar naar het land en op de kar had hij een geladen jachtgeweer liggen. Toen hij het wapen wilde verschuiven ging het af en kreeg Heijligers de volle lading hagel in zijn arm. De te hulp geroepen arts kon het hevig bloedend slachtoffer in zoverre geruststellen dat de wonde waarschijnlijk wel te genezen zou zijn en hij dus niet zijn arm hoefde te missen.

Tram verslaat paard In februari 1907 deed zich het eerste Vlierdense tramongeval voor. Een tweetal boeren kwam met paard en kar terug uit Helmond en wilden aanleggen bij herberg GijsbXE "Gijsbers"ers. Juist op dat moment werden paard en kar omvergeworpen door de passerende tram. Behalve flinke schade aan de kar hield een van de boeren er een gescheurde jas en de tram een verbrijzelde lantaarn aan over. Het paard kwam met de schrik vrij.

Een gesjeesde Weertenaar Een jaar later reed een Weertenaar in zijn tilbury door Vlierden en kwam daarbij in aanraking met een boerenkar. Het paard van de Weertenaar sloeg op hol en de voerman moest het vege lijf redden door uit het voertuig te springen waarbij hij beide benen ernstig verwondde. De tilbury raakte bij het ongeval total-loss.

Jennemarieke van HXE "Heugten,van"eugten verdrinkt Op de zevende mei van 1908 was de bijna vierjarige Jennemarieke, dochter van Lambert van Heugten en Johanna Maria van KXE "Kessel,van"essel, op de Beersdonk aan het spelen en raakte daarbij in een diepe sloot terecht. Toen haar inwonende oma haar ontdekte, vader en moeder waren op dat moment niet thuis, was het te laat.

Jeneverstokerij

Vlierden heeft een traditie met betrekking tot jeneverstokerijen. Bekend is het feit dat schoolmeester Daniel van EXE "Esch,van"sch rond 1702 jenever stookte in de klas. Maar in Vlierden werd ook door anderen het geestrijk vocht gestookt. In 1715 waren zowel Mathijs SillekeXE "Sillekens"ns en Jan VXE "Vervoordeldonk"ervoordeldonk actief als jeneverstoker.

In september 1826 diende Pieter van DousborXE "Dousborgh,van"gh, eigenaar van de Hazeldonk en op dat moment nog wonend in Venlo, een verzoek in om een jeneverstokerij op te mogen richten op zijn landgoed. Hij beargumenteerde zijn aanvrage met de zinsnede "dat men zich voor eene dusdanige onderneming niet alleen van een veel belovend nut voor de culture kan verzekeren, maar bovendien voordeel en groot gerief voor de op- en omgezetenen aldaar zal aanbrengen". Zijn naaste buren Francis RooijaXE "Rooijakkers"kkers en Pieter JXE "Joosten"oosten hadden geen bezwaar tegen deze onderneming en dus kon van DousborXE "Dousborgh,van"gh van start gaan. Het is niet bekend hoe lang het bedrijf in functie is geweest.

[Het voormalige CHV-gebouw tussen de Voorste en Achterste Beersdonk lag aan de tramverbinding Asten-Helmond. (foto Pieter Koolen)]

Electriciteit in Vlierden

Al voor 1921 ontwikkelden burgemeester en wethouders vage plannen om ook in Vlierden, de naburige gemeenten Deurne en Asten waren al aangesloten, de electriciteitsvoorziening te verwezenlijken. Deze verdwenen in de onderste bureaulade toen de geruchten over een mogelijke annexatie van Vlierden steeds sterker werden. Enkele jaren later besefte men in Vlierden dat er toch echt niet veel langer gewacht kon worden met het binnenhalen van het electrisch licht. Een medewerker van de PNEM kwam in 1923 in de gemeenteraadvergadering vertellen dat het leggen van de electriciteitsleidingen, toen nog allemaal bovengronds, en de woonhuisaansluitingen veel goedkoper waren dan een paar jaar eerder. Begin oktober 1923 werd in het verenigingsgebouw, de vroegere lagere school, een voorlichtingsbijeenkomst gehouden waarbij een 50-tal Vlierdenaren zich aanmeldde voor aansluiting. Het zou echter nog tot eind 1926 duren voordat de eerste 70 Vlierdense gezinnen konden genieten van het electrisch licht.

8. PRIVATE
MISDADEN EN VECHTPARTIJENTC \l 1 "MISDADEN EN VECHTPARTIJEN"
Misdaden en vechtpartijen zijn van alle tijden en kwamen ook in Vlierden aan de lopende band voor. Talloze keren slingerde de veldwachter personen op de bon vanwege kleine vergrijpen zoals vechtpartijen, openbare dronkenschap, het overtreden van de horeca-sluitingstijdenwet, het laten grazen van vee op de grond van een ander, het stelen van heide, takkenbossen, strooisel of hout, het stropen en vissen zonder vergunning etc.

Verreweg de meeste vechtpartijen kwamen echter nooit ter ore van de overheid, men loste liever zelf problemen op en na afloop werd de vrede gesloten door het "af te drinken".

Een chronologische bloemlezing van vechtpartijen en misdaden.

Een geschut paard weggehaald

Dat men beter maar kon gehoorzamen aan de bevelen van de Vlierdense schutter ondervond in 1534 de Deurnenaar Peter Joost VranXE "Vrancken"cken toen hij zijn, door de Vlierdense vorster op Vlierdens grondgebied in beslag genomen paard, ongevraagd had teruggepakt. Hij moest ten overstaan van de Vlierdense schutter en de Deurnese schepenen God geknield, met ontbloot hoofd en met in zijn hand een brandende kaars van 2 pond, om vergiffenis smeken. Vervolgens moest hij de brandende kaars voor het heilig sacrament in de kerk van Deurne plaatsen en daar laten opbranden. Tevens moest hij 8 Carolusgulden boete betalen en werd hij veroordeeld tot betaling van de proceskosten.

De moord op Everaert Thony CuijXE "Cuijpers"pers

Ruzies in herbergen en kroegen zijn wellicht van alle tijden geweest. Was het bier in de man dan was de wijsheid in de kan en werd met de vuist of de klomp benadrukt wat men met de mond onvoldoende kon uiten. Dit liep vaak ongewild uit op een bloederig drama, maar eenmaal nuchter besloot men meestal om het "af te drinken" en de strijdende partijen met een borreltje of een pot bier te verzoenen. Soms viel er een dodelijk slachtoffer bij zo'n vechtpartij, zoals op 8 september van het jaar 1698 toen rond acht uur 's avonds Jacob HerXE "Hermans"mans van GXE "Gerwen,van"erwen in de herberg van schoolmeester van EscXE "Esch,van"h tijdens het kaartspel hevige ruzie kreeg met Evert Thony Cuijpers. Na een korte en hevige woordenstrijd sloeg Cuijpers Hermans in het gezicht, waarop laatstgenoemde naar zijn broekzak tastte om zijn mes te grijpen maar hij werd door Huybert HuyberXE "Huyberts"ts, die ook aan de kaarttafel zat, tegengehouden. De ruzie leek gesust maar toen men het kaartspel wilde voortzetten kregen de vechtersbazen weer ruzie en toen Cuijpers naar een stoel greep om ermee te slaan stak van Gerwen met zijn mes zijn tegenstander dwars door de keel waarbij Everaert Cuijpers na enkele minuten het leven liet. De volgende personen waren getuige van de moord: Peter JanXE "Jansen"sen van AstXE "Asten,van"en, Huybert Huyberts (ca. 36 jaar oud), Jan Peter JooXE "Joosten"sten (ca. 40 jaar oud) en molenaar Jan XE "Roijackers"Roijackers (ca. 36 jaar oud). Catholijn GXE "Goorts"oorts, die als huishoudster bij van Esch werkte, vluchtte met het aanwezige kind naar de kelder toen de ruzie uitbrak en toen ze terug boven kwam zag ze Cuijpers hevig bloedend sterven. Dokter Hendrik CantXE "Canters"ers en chirurgijn Cornelis van DeXE "Deursen,van"ursen uit Helmond onderzochten het lijk en kwamen tot de volgende conclusie: "hebbende aen 't selve lichaem bevonden een steeck ofte quetsuere tusschen het hooft en de schouder onder den kinneback, te weten dat de esophagus ofte stroot was afgestecken, welcke wonde wij visiterende hebben de selve doodelijck bevonden uyt redenen dat de respiratie door beledt sijnde nootsaeckelijck moste volgen een suffocatie oock dat die musculi laringis et temporalis doorgesneden ofte gestecken sijnde een beletsel sijn van respiratie en verclaeren wij wijders dat wij dese wonde soo verre hebben penetrerende bevonden dat wij het stijlet in den mont van 't doode lichaem stekende in de wonde hebben bloot ende penetrerende gesien". De dader wist te vluchten en werd enkele maanden later bij verstek ter dood veroordeeld door de Vlierdense schepenen. In het vonnis, dat "bij forme van suggestie" aan zijn vrouw werd overhandigd, staat letterlijk te lezen dat de veroordeelde "sal werden gebracht ter plaetse daer men gewoon is criminele instructie te doen, en aldaer

door de meester van den scherpen gerecht sal werden gestraft met den swaerde, datter de doot na volgt". Wellicht werd met die plaats de Galgenberg nabij de Hazeldonkse hoeve bedoeld.

Schele Adam maakt Vlierden onveilig

De 22-jarige Abram Dirks AXE "Adams"dams, alias SXE "Schele Adam"chele Adam, een in Heythuyzen geboren gedeserteerde soldaat die lid was van de beruchte bende van de Zwartmakers, moest terechtstaan vanwege vagebonderij, inbraak, diefstal en het doodschieten van een ruiter. De strafbare feiten werden ondermeer gepleegd in Vlierden, Liessel en Someren. Hij werd op 30 september 1707 in de buurt van de Belgerense watermolen in de kraag gegrepen. Het merendeel van zijn "clubgenoten" nam aan de galg afscheid van dit leven.

Buitenechtelijke verhoudingen

In vroeger jaren waren een aantal zaken strafbaar gesteld die tegenwoordig doodnormaal zijn. Na de vrede van Munster werden de strengere protestantse waarden en normen ook in onze omgeving rechtsgeldig. Met name het zogenaamde "egtreglement" dat dateert van 1656 bevat veel artikelen waarbij wij nu de wenkbrauwen fronsen. Men mocht niet na zonsondergang trouwen, het was op straffe van verbanning verboden om met een melaatse te trouwen of om als christen met een jood, islamiet, heiden of ongedoopte in het huwelijk te treden. Er was ook bepaald dat geslachtsgemeenschap vóór de ondertrouw strafbaar was, de overtreders werden hoereerders en concubinarii genoemd. Het merendeel van de Vlierdenaren zorgde ervoor dat ze netjes op tijd trouwden ofschoon daarbij soms wel enige haast geboden was. We willen hier de schijnwerper zetten op degenen die als uitzondering de regel bevestigden.

Matthijs SilleXE "Sillekens"kens werd tot twee keer toe beboet door de drossaard omdat hij als gehuwd man twee kinderen had verwekt bij Lucia WiXE "Wilberts"lberts, een ongehuwde dochter van vorster Wilbert HendXE "Hendricx"ricx; op 20 juni 1721 baarde zij een jongen, naar de vader Mattijs genoemd, en op 1 mei 1730 een meisje Geertrui. Beide keren noemde zij bij de geboorte Mattijs Sillekens als de vader. Na de geboorte van zijn buitenechtelijke dochter werd Sillekens tot een boete van liefst 300 gulden veroordeeld. Hij ontvluchtte Vlierden, trouwens op deze herhaalde misstap stond naast voornoemde boete een 50-jarige verbanning, en hij moest toestaan dat beslag werd gelegd op zijn boerderijtje met herberg bij de kapel dat publiek verkocht werd aan Dirk Wilbert MeulXE "Meulendijks"endijks.

Van de LoXE "Loo,van de"o slaat van de Moosdijk bewusteloos

Aart Hendriks van de Loo ontmoette op 17 februari 1738 zijn buurman Jan GeriXE "Gerits"ts van de MoXE "Moosdijk,van de"osdijk toen hij met paard en kar zijn huis passeerde. Zij kregen woorden met elkaar. Van de Loo daagde van de Moosdijk uit tot een gevecht en sloeg hem met een stuk hout, dat hij uit een "heym off heckegat" had getrokken op zijn hoofd waarna van de Moosdijk als voor dood neerviel. Van de Moosdijk raakte ernstig en wellicht ook blijvend invalide en van de Loo moest voor zijn wandaad boeten met een straf van 75 gulden.

De vastenavond van 1738 ging in Vlierden niet onopgemerkt voorbij getuige een opmerkelijke brief van meester HeXE "Heycoop"ycoop aan de drossaard die ons enig inzicht geeft hoe in Vlierden de verhoudingen lagen tussen de bevolking en de overheid.

Aengaende de vegterijen op vastenavond te Vlierden voorgevallen, heb ik interrogatoire van affgesleght en de deponenten den eed affgenomen die geene die geslagen is heeft bij mij geweest en heb met hem geaccordeert ingevolge U Weled.ordre voor vijftien gl.,dog heb nog een ham voor U Weled. tegens de slagttijt toe bedongen,dog die het gedaan heeft heb ik nog niet vernomen,soo dat U Weled. hem dient te laten dagvaerden waar omtrent U Weled. naarder hoopt te spreken als ook over andere saken - inmiddels ben met hoogagting naar dienstpresentatie als meede van mijn vrouw soo aan U Ed. als Mevrouw desselfs beminde en verdere familie. A.Heycoop

Dirk MeuXE "Meulendijks"lendijks vecht met het mes

Ruzies hoefden niet altijd pas na het nuttigen van alcohol te worden uitgevochten. Op acht april 1738 kregen Jan VerXE "Verberne"berne en Dirk Meulendijks om vier uur 's middags slaande ruzie waarbij Verberne met zijn wandelstok het hoofd van zijn tegenstander bewerkte en Meulendijks gebruik maakte van een mes om het gezicht en de kiel van Verberne te bewerken. Jan Tijs GXE "Goossens"oossens en Leendert van BrXE "Bree,van"ee, die even daarvoor de vechtersbazen ook al uit elkaar hadden gehaald, werden er door het geschreeuw van kinderen die ooggetuige van de vechtpartij waren op geattendeerd dat de vlam opnieuw in de pan was geslagen en zij konden de partijen scheiden.

Het verdrinken van de oogst

Als de oogst af was werd dit op de feestdag van St. Bartholomeus, 24 augustus, met de nodige potten bier gevierd, in de Vlierdense volksmond heette het dat "den oogst verdronken werd". Zo ook in 1739 in de herberg van Dirk Meulendijks waar de ongehuwde jongelui zich heer en meester van de gelagkamer hadden gemaakt. Toen de getrouwde mannen vonden dat het genoeg geweest was en ook de kamer wilden binnengaan werden ze massaal tegengehouden door de jongelui. Er ontstond een stevige vechtpartij waarbij van beide kanten het mes getrokken werd. Uiteindelijk moesten de jongelui het onderspit delven en werden ze naar buiten gejaagd, waar ze onder aanvoering van Joost Thomas FransXE "Franssen"sen en Arnoldus XE "Slaats"Slaats de gehuwde heren opwachtten. Is het een toevallige bijzonderheid dat St. Bartholomeus vaak met een mes wordt afgebeeld?

Nog enkele voorechtelijke relaties

Toen Christina de dochter van Jan JXE "Jansen"ansen van GemeXE "Gemert,van"rt, op 4 februari 1740 als ongehuwde vrouw haar zoon Frans op de wereld zette en daarmee het "egtreglement" overtrad werd ze met dertig gulden beboet.

Anna de dochter van Gerrit Peter AdXE "Adriaans"riaans en de vrouw van Jacob van de Leur moest in 1743 wegens "de Egtboete" 3 gulden en 3 stuivers aan het Vlierdense armbestuur betalen.

Abraham ClaessXE "Claessen"en, die voorechtelijk vleselijk geconverseerd had met Maria Gerrit PeteXE "Peters"rs, een zuster van voornoemde Anna, kreeg in 1744 een "Egtboete" aan de broek.

In hetzelfde jaar werd ook Huybert ClXE "Claessen"aessen van der ZaXE "Zanden,van der"nden beboet toen hij haastig moest trouwen met Jenneke HendriXE "Hendriks"ks.

Paardendiefstal op Belgeren

In de nacht van 10 op 11 januari 1743 werd het zesjarige ruinpaard van Dirk XE "Meulendijks"Meulendijks op Belgeren uit de stal gestolen. De dief had zich de toegang verschaft door een gat in de muur te maken dat hij later weer met paardemest dichtstopte. Muren werden in die tijd dikwijls gemaakt van in elkaar gevlochten rijshout en besmeerd met leem. De dief was ene Jan van LiesXE "Lieshout,van"hout alias Jan de WiXE "Wit,de"t uit Leende, een gezochte crimineel die zich ook in

Gerwen, Oostelbeers, Budel, Son en Lierop aan mishandeling en diefstal had schuldig gemaakt. Toen Francis, de zoon van Dirk MeXE "Meulendijks"ulendijks, de WXE "Wit,de"it later ontmoette gaf de dief zijn euvele daad toe en vertelde dat hij korte tijd later het dier in Hensbergen in het land van Gulik voor 19 rijksdaalders aan een jood had verkocht. Uiteindelijk lukte het Francis om de viervoeter op te sporen en terug naar Vlierden te krijgen.

Een bedelares wordt gegeseld

Kaatje MXE "Moulart"oulart was een van de zwervers die in Vlierden werd opgepakt en in het openbaar, als afschrikwekkend voorbeeld voor anderen, met de roede gegeseld. Deze 40-jarige in Dordrecht geboren vrouw, die eigenlijk Maria Catharina van WXE "Wamel,van"amel heette, ging al bedelend langs de deuren waarbij ze, om medelijden bij de mensen op te wekken, vertelde dat ze de vrouw van een soldaat was en moeder van vijf kinderen. Rijk werd Kaatje niet van het bedelen, ze had slechts een overpeelse stuiver en 10 duiten bij zich toen ze gearresteerd werd. Na veel omzwervingen in ondermeer Antwerpen, Oudenbosch, Den Bosch en Maastricht kwam ze in Helmond terecht. Daar ontmoette zij ene Griet Pot die haar vertelde dat het in Deurne goed bedelen was. Als je daar vroeg op pad ging kon je al twee schellingen opgehaald hebben voordat de drossaard goed en wel uitgeslapen was. Eenmaal in Deurne werd haar te kennen gegeven dat ze er niet zonder vergunning mocht bedelen. Omdat de mare ging dat de drossaard van Deurne niet van halve maatregelen hield, ja zelfs iemand voor het stelen van een potje boter had later ophangen, zocht ze haar geluk in Vlierden. Het vonnis, geseling met de roede, werd op 18 september 1745 voltrokken nadat ze ruim een maand gevangen had gezeten.

In december van datzelfde jaar verbleef een drietal Algierse slaven in Vlierden. Het trio werd allesbehalve gastvrij in Vlierden ontvangen; nadat zij mishandeld waren zonder iemand kwaad te hebben gedaan werd hen als genoegdoening door de armmeester, met toestemmingen van de schepenen, een bedrag van 2 gulden en 10 stuivers uitgereikt.

Peter Thielen als uitlokker, verleider en slachtoffer

In 1746 kwam Peter Hendrik ThXE "Thielen"ielen in het nieuws toen hij op 12 juni in het holst van de nacht in de herberg van Antoni Wilbert CoXE "Coolen"olen in Ommel ruzie kreeg met Martinus van HXE "Hoof,van"oof. Hij daagde niet alleen van Hoof maar ook de andere gasten uit om twee aan twee naar buiten te komen en met het mes tegen hem te vechten. Uiteindelijk raakte Goort Peter LoXE "Loomans"omans ernstig gewond toen hij het voor Thielen opnam.

Peter Hendrik Thielen werd in 1749 beboet omdat hij een voorechtelijke intieme relatie had gehad met Francisca van de VXE "Vorst,van de"orst. Tien jaar later maakte hij weer geschiedenis toen hij in Deurne was om een koe te kopen en in de buurt van de watermolen de schutter en bedeljager Thomas TiXE "Timmermans"mmermans tegen het lijf liep. Toen hij weigerde om aan de schutter uit te leggen wat hij in Deurne te zoeken had werd hij ongenadig met een flink stuk hout bewerkt waardoor hij levensgevaarlijk gewond raakte.

Antoni van de LoverbXE "Loverbos,van de"os schiet raak

Antoni de zoon van Jan van de Loverbos op Brouwhuis wist drommels goed dat alleen de heer van Vlierden het recht had om te jagen. Maar als hij toevallig een koppel patrijzen zag en en ook nog eens een geweer bij zich droeg dan kon hij niet nalaten om de trekker over te halen. Toen Peter XE "Francissen"Francissen, de knecht van buurman Peter BXE "Bollen"ollen, op een ochtend in september 1746 in de Venacker boekweit aan het maaien was zag hij hoe Antoni met één schot liefst vijf patrijzen naar de andere wereld hielp.

De regenten van Vlierden zijn schelmen

Het geallieerde leger verbleef in 1747 in de omgeving van Vlierden en de schepenen hadden opdracht gekregen om iemand beschikbaar te stellen om met paard en kar transporten uit te voeren. Het schepencollege besloot om het lot te laten beslissen wie de ongelukkige zou zijn en riep op 25 april heel Vlierden bijeen voor de publieke loterijtrekking. Jan van den BXE "Boomen,van den"oomen op de Baarschot was de ongelukkige en tekende prompt protest aan tegen de gang van zaken. Hij mopperde: Dat scheepenen de looten konde maaken soo sij wilden en dat sij het volk dan niet bijeen behoefde te ontbieden. Met name schepen Lambert VervXE "Vervoordeldonck"oordeldonck moest het ontgelden, tegen zijn zoon Antoni riep hij: De regenten van Vlierden sijn schelmen, en U vader in den eersten, die voert de meeste stem daarin.

VerhoevXE "Verhoeven"en wil de familie WeXE "Welten"lten aan de grond vaststeken

Catharina WilleXE "Willemse"mse, de weduwe van Michiel Welten, en haar dochter Catharina kregen de schrik van hun leven toen op zaterdag 27 december 1749 om één uur 's middags Cornelis Verhoeven vloekend en tierend hun huis binnenstormde, en terwijl hij zijn mes trok uitriep: Mordieu, nu sal ik uw alle aan de grond vaststeken. Moeder en dochter wisten het huis uit te vluchten en konden zich door hulpgeroep in veiligheid brengen. Over de motieven die Verhoeven had om tot zijn daad te komen tasten we in het duister.

Schapen in het koren

Nog voor zonsopgang op 4 mei 1752 ontdekte Hendrik Dirk JaXE "Jacobs"cobs, die koeherder was bij Hendrik VlemXE "Vlemmings"mings op Brouwhuis, dat er een vijftigtal schapen van Peter BolXE "Bollen"len op de korenakker van zijn baas liepen. De normale gang van zaken bij zo'n incident was in die tijd dat de vorster, die in Vlierden toen tevens schutter was, de schapen in beslag nam en stalde in de schutskooi. Als de rechtmatige eigenaar zich meldde kon hij tegen betaling van een boete de schapen terugkrijgen. Maar vorster Paulus MaXE "Maarland"arland was enige tijd daarvoor overleden. Dus besloot Hendrik Vlemmings, daarbij geholpen door zijn buurman Thomas Teunis VerhXE "Verhees"ees, de schapen zelf van het veld te drijven en, in afwachting van te nemen gerechtelijke maatregelen tegen Peter Bollen, te stallen in de kooi van Jan van der HeXE "Heijden,van der"ijden. Hendrik, de zoon van Peter Bollen, kwam erachter waar zijn schapen waren, forceerde en vernielde de deur van de schaapskooi, en haalde zijn schapen terug. Mechelien van BoXE "Bommel,van"mmel, de dienstmeid van Jan van der Heijden, probeerde Bollen nog tegen te houden maar moest op de vlucht slaan toen hij haar met een stuk hout bedreigde. Hendrik Bollen moest dit bekopen met een stevig proces dat drossaard de JXE "Jong,de"ong tegen hem aanspande. Uiteindelijk zorgde vader Peter Bollen middels een flinke buidel geld voor een schikking.

De meiboom wordt geplant en verdronken

Het verslag van een vechtpartij kan soms licht werpen op plaatselijke gebruiken die vroeger in ere werden gehouden. Zo was het gebruikelijk dat de vrijgezellen in het voorjaar een zogenaamde meiboom voor hun stamkroeg plantten en versierden en deze vervolgens gingen "verdrinken". Op zondag 4 juni 1752

werd voor de herberg van Luijtje de weduwe van Jan van de LXE "Loverbos,van de"overbos op Brouwhuis zo'n meiboom geplant en vervolgens binnenshuis verdronken door de Brouwhuise vrijgezellen. Dit alles zou waarschijnlijk nooit de geschiedenisboeken gehaald hebben als niet een van de vrijgezellen, molenaarszoon Huibert van den BoomXE "Boomen,van den"en uit Lierop, een oogje had laten vallen op de 24-jarige herbergiersdochter Jennemie en haar bij de gootsteen het hof ging maken. Jan Janse VeXE "Velders"lders, de knecht van de herbergierster, ontdekte als eerste de vrijage en zei tegen van den Boomen, terwijl hij hem een tikje op de schouder gaf: Huybert, gij bent een kleyn schelmtje. Toen Velders deze opmerking nog eens herhaalde ontstak van den Boomen in woede, gooide een brandende turf naar Velders en verwondde hem met een mes. Hendrik, de broer van Huibert, ging zich er ook mee bemoeien, greep Jan bij de keel en daagde hem uit tot een gevecht. De herbergierster haalde de ruziezoekers uit elkaar en gooide ze buiten. Maar eenmaal buiten werd Jan Velders opnieuw door Huibert met een mes aangevallen. Hendrik MeXE "Meulendijks"ulendijks nam ook deel aan het gevecht en raakte daarbij aan zijn hand gewond en Velders liep messteken aan beide armen op. Opnieuw wist herbergierster Luijtje de partijen te scheiden, haalde de Brouwhuise jongelui naar binnen, gooide die van Lierop eruit en sloot de deuren. De Lieroppenaren daagden die van Brouwhuis nog uit: Morjeu, schelmen, komt eruit, wij sullen uw kort en kleyn snijden.

De volgende personen gingen op deze bewuste junidag in Brouwhuis te bier:

- Antoni, de zoon van Adriaen HendrXE "Hendrix"ix

- Dirk, de zoon van Arnoldus Dirk MXE "Meulendijx"eulendijx

- Jan DirkXE "Dirks"s, de dienstknecht van Hendrik Meulendijx

- Peter MicheXE "Michels"ls, de dienstknecht bij de wed. Teunis DriesseXE "Driessen"n

- Hendrik, de zoon van Hendrik Meulendijx

- Peter, de zoon van Gerrit Peter BeijeXE "Beijers"rs

- Gerrit Peter Beijers.

- Huybert Antonis van den Boomen en zijn broer

- Hendrik Antonis van den Boomen, molders te Lierop

- Wilbert JaXE "Janse"nse, hun knecht

- Marten PetXE "Peters"ers, knecht bij Francis van BuXE "Bussel,van"ssel te Lierop

- Rijnder, knecht bij de wed. Francis van den Boomen te Lierop

- Willem, de vorster te Lierop.

Wie moet er geven?

Dirk Peter CXE "Coolen"oolen was op 11 februari 1753 met een aantal Vlierdense vrijgezellen aan het kaarten in de herberg van Hendrik Goossens toen er ruzie ontstond over de vraag wie de kaarten moest geven. Toen Dirk het niet met woorden kon winnen gaf hij Hendrik van den BXE "Broek,van den"roek een flinke kaakslag. Van den Broek plantte daarop zijn mes dwars door de zondagse broek boven de rechterheup van Dirk Coolen. Coolen moet flink gewond geraakt zijn want een week later verklaarde hij dat, mocht hij tengevolge van de verwondingen komen te overlijden, Hendrik Adriaens van den Broek moest worden aangeklaagd wegens doodslag.

Ondervorster raakt de kluts kwijt

Het was vroeger verboden om zonder toestemming meel van Vlierden naar Asten te vervoeren. In Asten gold het molendwangrecht, dat betekende dat men zijn granen in het dorp zelf moest laten malen. De weduwe van den Broek was molenaresse in Vlierden en eigenaresse van een boerderij op de Ommelsche Bosch onder Asten. De pachter moest uiteraard zijn granen bij de Vlierdense mulderin laten malen, maar graan en meel moesten dan wel over de gemeentegrenzen gesmokkeld worden. Op 14 februari 1754 werd voerman en muldersknecht Willem VerdeuseldoXE "Verdeuseldonk"nk door de Astense ondervorster aangehouden toen hij om half acht 's avonds met een kar met zes of zeven zakken meel over de Belgerense brug op Astens grondgebied kwam. Peter AaXE "Aalbers"lbers, die als knecht op de hoeve van de mulderin werkte, liep, met één hand op zijn rug, echter steeds achter de ondervorster aan die daarvan behoorlijk zenuwachtig werd. Op een gegeven moment was de ondervorster zo in beslag genomen door de bewegingen van Aalbers dat Verdeuseldonk zijn kans schoon zag, paard en wagen keerde en naar het veilige Vlierden vluchtte.

Inbraak via de zingzolder

In de nacht van 13 op 14 maart 1754 werd ingebroken in de Vlierdense schuurkerk. De dief had daarvoor een ladder gestolen bij Hendrik van NeXE "Neerven,van"erven en probeerde de kerk binnen te komen door bij de "singsolder" een raampje in te tikken. De dader was waarschijn-

lijk identiek aan de vreemdeling die de pastoorsmeid de voorafgaande middag op de Hees had ontmoet en waarover elders meer wordt verteld.

XE "Vervoordeldonk"Vervoordeldonk steelt een paard

Jan, de zoon van Jan Vervoordeldonk en Wilhelmina Francisca van DoerXE "Doerne,van"ne, werd in Vlierden gedoopt op 20-2-1724 waarbij de bekende Gevard van Doerne, grootvader van moeders zijde, als peter optrad. Hij trouwde met Allegonda Gerrit LeenXE "Leenen"en en wellicht verdiende hij de kost als vee- en paardenhandelaar. Op 28 augustus 1755 verbleef hij in het West-Brabantse Terheyden en werd hij, waarschijnlijk niet ten onrechte, ervan beschuldigd daar een paard uit de wei te hebben gestolen in het gehucht de Lake aan de Molendijk nabij de molen. Paardendiefstal werd gezien als een zeer ernstig vergrijp en een gepakte dief kon een langdurige gevangenschap of zelfs de doodstraf tegemoet zien. Zowel in Vlierden als elders werd een arrestatiebevel uitgevaardigd maar Vervoordeldonk was en bleef onvindbaar. Jan was het zwarte schaap van de familie en werd in het testament van zijn ongehuwde tante Maria Vervoordeldonk onterfd. Later herzag ze haar testament en zou Jan zich tevreden moeten stellen met drie guldens en drie stuivers! De vrouw van Jan bleef, in schande gehuld en zonder inkomsten, in Vlierden achter met haar twee dochters Helena en Wilhelmina. Ze was zelfs gedwongen om in 1763 de nalatenschap van haar schoonouders, een geheel vervallen boerderij met wat bijhorende landerijen, te verkopen om in het levensonderhoud van haar kinderen te voorzien, waarbij bedacht moet worden dat hun grootouders tot de rijkere boeren van Vlierden hoorden. Later vestigde zij zich met haar kinderen in St.Huibrechtslille.

Wie moet de loop vegen?

Luitje Jan SXE "Smits"mits, de weduwe van Jan van de LoXE "Loverbos,van de"verbos, kreeg het in 1757 aan de stok met de Vlierdense bestuurders over de vraag of de loop, die door de Donkerstraat langs haar erf liep, door haar geveegd moest worden. Ze liet twee van haar oud-knechten daarover een verklaring afleggen. De vijftigjarige Francis van de MoXE "Mortel,van de"rtel uit Asten had er 30 jaar tevoren gedurende vier jaar als knecht gewerkt en nooit die loop of waterlaat, genaamd de Venne, geveegd. Jan VeldXE "Velders"ers, die tot voor kort als knecht bij haar gewerkt had, verklaarde slechts een keer de loop te hebben geveegd, samen met Hendrik MeulendXE "Meulendijks"ijks en Peter BXE "Bollen"ollen.

Een dievegge in de kelder

Antoni Janszoon van de MXE "Moosdijk,van de"oosdijk en zijn vrouw Josina Willem AerXE "Aerts"ts woonden in 1757 in een kamer die ze huurden van timmerman Francis LaurenXE "Laurenssen"ssen. Josina had van haar huisbaas toestemming gekregen om haar melk en andere levensmiddelen bij hem in de kelder te mogen bewaren. Francis verdacht haar ervan dat ze af en toe ook wel eens iets uit de kelder meenam wat niet van haar was. Toen ze op zondagochtend 4 september melk uit de kelder ging halen voor haar een maand oude baby kwam de huisbaas bij haar in de kelder en uitte zijn beschuldigingen. Josina ontkende heftig maar Francis schold haar uit voor een Canaalje en sloeg haar met een stok waar hij haar maar raken kon. Omdat Josina nog geen keurslijf aanhad kwamen de klappen dubbel hard aan. Tot overmaat van ramp viel ook nog de melktobbe uit haar handen toen hij bij het verlaten van de kelder tegen haar aan stootte. Een paar maanden later hield het gezin van de Moosdijk het voor gezien in Vlierden en verhuisde naar Asten.

Een snaphaan voor de wilde ganzen

Een van de twee Rijpelbergse hoeven onder Bakel werd bewoond door Jan CXE "Claessen"laessen. Toen zijn zoon Jan, in gezelschap van de twee schaapsherders en een kudde schapen, aan het heimaaien was op 27 oktober 1758 op Vlierdens grondgebied werd hij betrapt door vorster WiXE "Wijnants"jnants die meteen beslag wilde leggen op de grazende schapen. De vorster wist dat Jan nogal van stropen hield en vroeg hem: Ik denk wel dat gij den snaphaen niet weeder bij U en hebt. En op dat moment zag hij dat Claessen inderdaad zijn geweer wel bij zich had. Jan Claessen antwoordde: Die neem ik maar meede voor de wilde gansen. En prompt werd Claessen bekeurd omdat hij op Vlierdens grondgebied aan het jagen was. Maar Claessen had zijn antwoord klaar: Wat weet gij wat er in is ? Wilt gij het eens sien wat er in is, maer ik raade u dat gij maar stillekens weeder naer huys gae, dat sal het beste voor u sijn. Omdat Wijnants inzag dat hij alleen tegen drie man, waaronder een gewapend met een snaphaan,

niets kon uitrichten is hij met achterlating van de schapen weggegaan.

De hoed van de dokter

Dat meester chirurgijn Herman LonXE "Londun"dun in 1759 gedurende een aantal maanden zijn dokterspraktijk in Vlierden uitoefende weten we uitsluitend omdat Jan XE "Verdeuseldonk"Verdeuseldonk hem met een mes bedreigde. Hermanus Londun woonde in de kom van Vlierden in het huis van Marten Jans. van BXE "Bree,van"ree. Op woensdag 22 augustus zat Londun 's middags in de herberg van Dirk Hendrik WeltXE "Welten"en op de Weijer in Brouwhuis toen Jan, de zoon van Mathijs Dirk VerdeuseldXE "Verdeuseldonk"onk, binnen kwam, zijn drankje bestelde en de keurig geklede dokter aansprak met: Wat heb jij daar een fraeyen hoet op, willen wij saamen ruylen. Hermanus Londun, die de Brouwhuise zeden en gewoonten wellicht niet kende, ging daar serieus op in en zei: Als gij mij een gulden toe wilt geven dan sullen wij sien off wij konnen ruylen. Dit antwoord beviel Thijs niet, hij rukte de hoed af, stopte hem in een emmer zeepsop, en kwam met getrokken mes op de dokter af. Deze trok zich haastig terug terwijl hij riep: Johannis, weest dog voorsigtig, want wij sijn hier in staatenlandt, waar men straf op sulke saaken is. Uiteindelijk kon Thijs door zijn oom Rogier van de VeXE "Ven,van de"n met zijn vrouw tot bedaren worden gebracht.

Over bijen en schurft

In juli 1761 ontdekte Aart Dirk MeulendXE "Meulendijks"ijks uit Brouwhuis een bijenzwerm toen hij 's morgens zijn koeien naar de wei bracht. Hij leende bij Wilbert Peter WelXE "Welten"ten op de Peeleikse hoeve een bijenkorf, ving de zwerm en stalde de korf bij Welten. Toen hij 's avonds de korf wilde ophalen bleken zijn bijen bijna allemaal "gevlogen". Aart twijfelde eraan of zijn bijen wel helemaal uit eigen vrije wil waren verdwenen en al snel ging in Brouwhuis het roddelpraatje dat Jan Wouters de GXE "Groot,de"root of een van zijn knechten de bijen hadden laten uitzwermen. Toen een paar maanden later Aart Meulendijks, gezeten te paard, een toevallige ontmoeting had met Jan de Groot begon deze uit te varen tegen Meulendijks dat hij hem of zijn knechten niet lichtvaardig mocht beschuldigen. Aart antwoordde dat die praatjes niet van hem afkomstig waren en loofde zelfs een dukaat uit als de Groot ook maar iemand kon noemen die gehoord had dat hij de Groot of zijn knechten had beschuldigd. Maar hij voegde er aan toe dat "die niet schurft en is hem niet behoeft te kreuwen", ofwel "wie geen schurft heeft hoeft zich niet te krabben". Vervolgens werd Meulendijks door de Groot van zijn paard getrokken, op de grond gegooid en zodanig geschopt en geslagen dat hij er drie bloedende hoofdwonden en een paar gebroken ribben aan overhield. In blinde woede riep hij hem zelfs toe: Als ik een mes bij mij hadde soude ik Uw doodt steeken! Het slachtoffer kon zich nog nauwelijks bewegen en moest zich de volgende dag met paard en kar voor behandeling naar de chirurgijn laten vervoeren.

Illegaal hei maaien

In 1763 vaardigden de Vlierdense schepenen een verordening uit waarin geregeld werd waar en onder welke voorwaarden voortaan heiplaggen op de gemeentegrond mochten worden gestoken. Een maatregel waar veel boeren verre van gelukkig mee waren, zij hadden de plaggen hard nodig voor de mestproductie. Met name Willem, de zoon van Francis WXE "Willems"illems op de Weijer, stak zijn mening over de schepenen niet onder stoelen of banken: Voor deesen sijn er goede scheepenen alhier aen geweest, maer nu en deugen sij niet, want sij bederven de gemeente. In de zomer van dat jaar waren Mathijs XE "Joosten"Joosten, de knecht van de Helmondse voerman Jacob VeXE "Verhoosen"rhoosen, en Evert Jan XE "Geven"Geven, geboortig van Deurne en wonend in Helmond, de eerste

slachtoffers van de nieuwe bepaling. Zij werden betrapt bij het illegaal hei maaien en laden op de Grote Biesdel op Vlierdens grondgebied. Toen de vorster bij hun arrestatie tevens beslag wilde leggen op hun paard en kar bedreigde Evert hem met zijn riek en wisten beide wetsovertreders te ontsnappen. Later werden de boosdoeners alsnog in de kraag gegrepen.

Commies van RXE "Riet,van"iet pleegt tolfraude

De Astense vorster en commies van de Groote Brabantsche Landtol Gerrit van Riet, de grootvader van de latere Vlierdense burgemeester en Deurnese notaris Gerrit van Riet, werd in 1765 verdacht van fraude. De gezamenlijke stadhouders van de vier kwartieren van de Meijerij wilden de zaak uitzoeken en lieten een aantal getuigen horen. Daaronder bevonden zich ook twee Vlierdenaren, namelijk Lambert en Hendrik VXE "Vervoordeldonk"ervoordeldonk. De eerstgenoemde verklaarde dat hij enkele jaren daarvoor was aangehouden door Willem van Riet, de zoon van de Astense commies Gerrit van Riet, en diens neef Antoni van Riet toen hij thuiskwam met 64 vaten rogge die hij in Deurne voor eigen gebruik had gekocht. De van Rieten beweerden dat hij daarvoor vooraf een tolbriefje had moet vragen en Vervoordeldonk betaalde hen, om van verdere moeilijkheden af te zijn, zeven en een halve gulden boete. Hendrik Vervoordeldonk, die leerlooier en schoenmaker was, moest herhaaldelijk met eikenschors naar de Hooidonkse molen om die daar tot run te laten vermalen en had daarvoor steeds een tolbriefje bij de commies laten halen.

Het gilde viert!

Op 13 oktober 1765 was 's middags de Vlierdense St.Wilbertschutterij bijeen in de herberg van Dirk MeuleXE "Meulendijks"ndijks op Belgeren om er het schutbier te drinken dat door de dekenen was ingelegd. Een van de schutsbroeders was de 27-jarige Nicolaas Antonis DXE "Driessen"riessen die als knecht werkzaam was bij Jan Jacobs van den BoomXE "Boomen,van den"en op het Schooteind. Nicolaas kreeg tijdens het gelag woorden met Andries, de knecht van de Astense mulder. Het kwam echter niet tot een handgemeen. Om een uur of zeven 's avonds verliet Driessen het drinkende gezelschap samen met Gerrit Janszoon van de Moosdijk om bij zijn baas op het Schooteinde het paard te gaan voeren. Even later wilde hij teruggaan naar het teerfeest op Belgeren maar toen hij ter hoogte van met huis Dirk Peter CooXE "Coolen"len was besloot hij daar eerst even binnen te lopen. Hij trof er de schutsdeken Hendrik Hendrik GoXE "Goossens"ossens en gaf hem te kennen buiten een hartig woordje met hem te willen spreken. Buiten op de dries tegenover het huis van Coolen, vlak bij de herberg van Meulendijks, werd de uitdager stevig in elkaar geslagen. Door wie de harde klappen waren uitgedeeld wist hij later niet meer of hij wílde het zich niet meer herinneren. Hij liep bij de vechtpartij verschillende verwondingen op aan zijn gezicht en werd ook in zijn linker schouder gestoken. De gewonde liep het huis van Coolen binnen waar Peternel, een zuster van Peter Coolen, hem aanbood de wonden te behandelen met het zogenaamde poeder van St.Patie. Toen hij zag dat Hendrik Goossens, ook binnen was sloeg hij Peternel's voorstel af, liep weer naar buiten en Francis AmXE "Amijs"ijs bracht hem vervolgens binnen in het huis van de kinderen Mathijs GooXE "Goossens"ssens. Aldaar gaf hij te kennen zich te willen laten behandelen door de Astense chirurgijn Jan SaXE "Sauvé"uvé. Hendrik en Gerrit, de zonen van Mathijs Goossens, brachten hem met paard en kar naar Asten. Blijkbaar was de ruzie tussen Hendrik Hendrik Goossens en Nicolaas Driessen al bijgelegd voordat de opgelopen verwondingen goed en wel genezen waren want bij het gerechtelijk verhoor van een tiental dagen later kon hij slechts verklaren dat hij had horen zeggen dat Hendrik Goossens hem de klappen had uitgedeeld maar hij wist zich zelfs niet meer te herinneren wie hem dat verteld heeft.

Anneke WelXE "Welten"ten en de advocaat

Een rampzalige dag in het leven van Anneke, de dochter van Claes Welten uit Vlierden, was ongetwijfeld zaterdag 12 december 1765. Op die dag ging ze naar Helmond ter botermarkt en na afloop liep ze samen met Jan Goossens en Peternel CXE "Coolen"oolen terug naar Vlierden. Toen ze, nog op Helmonds gebied, tussen de herberg "het Fortuyn" en de Deuseldonkse hoeven werden gepasseerd door aantal jongelui uit Someren met hun paarden en karren werden de wandelaars uitgenodigd om mee te liften. De uitnodiging werd aanvaard en ter hoogte van "den grooten Brouhuys" onder Bakel werd gestopt om in een van de hoeven alwaer men een soopje schenckt iets te gaan drinken. Ons Anneke nam de uitnodiging aan om mee naar binnen te gaan maar Peternel Coolen en Jan Goossens vervolgden hun terugreis naar Vlierden. Toen ze er een tijdje binnen had gezeten, en wellicht ook een drankje genuttigd, werd ze tegen haar wil door degene bij wie ze op de kar had gezeten de herberg uitgetrokken en met geweld door twee of drie mannen op een van de karren gezet. De rit werd vervolgd tot aan de herberg van Francis van XE "Brussel,van"Brussel bij de Stipdonkse watermolen. Tijdens deze rit herkende Anneke een van de Somerenaren, namelijk Jan LXE "Leenen"eenen. Aangekomen op Stipdonk sprong ze van de kar en wilde terug naar Vlierden lopen. Ze werd echter door haar liftgever, van wie ze niet meer wist dan dat hij Gerrit heette, teruggehaald om in de herberg nog wat te drinken. Tegen het vallen van de avond liet men haar eindelijk vertrekken. Ze werd echter gevolgd door Somerense Gerrit die haar in de Donkerstraat verscheyde maalen op een ombetaamelijke en oneerlijke wijse betastte. Toen Anneke ter hoogte van de boerderij van Jan Wouters de XE "Groot,de"Groot door de Somerenaar op de grond werd gegooid, het begon ondertussen al aardig donker te worden, ging ze om hulp schreeuwen hetgeen Gerrit probeerde te beletten door haar de hand voor de mond te houden. De Groot had haar horen roepen en riep wie er om hulp schreeuwde. Nadat Anneke haar naam had genoemd kwam de Groot dichterbij en trof de twee liggend op de grond aan. Gerrit de aanrander sprong op en dreigde de Groot te steken met zijn mes. Toen de Groot hem sommeerde zich uit de voeten te maken zei Gerrit tegen Anneke: Vrouwmensch, dan sal jij met mij gaan, en tegen de Groot: En gij kerel, gij sijt een hondsvot en kan u weg vervolgen. Op dat moment kwam de knecht van de Groot, die plaggen was wezen steken, met paard en kar ter plaatse. De Groot verzocht zijn knecht om assistentie bij het ontzetten van Anneke met de woorden: Helpt mij, desen hontsvot wil dat vrouwmensch niet laten gaan. De knecht was niet erg bereid om zijn nek uit te steken en antwoordde: Wat scheelt ons dat volk, laat dat volk maar gaan. De Groot gebood vervolgens zijn knecht om het paard aan een boom vast te binden en hem te helpen. De Groot gooide de schop weg die hij steeds in de hand had gehad, nam de riek die op de kar lag en liep daarmee naar Gerrit toe en beet hem toe: Hondsvot, nu sult gij mij dat mes affgeven daar gij mij mede te rugge gedreeven hebt. Gerrit gaf het mes af en trok zich tot op veilige afstand terug. Bij de aanranding was Anneke haar muts, haar neusdoek die ze om haar hals droeg, en haar klompen verloren. Kermend en huilend smeekte Anneke haar verlossers om haar verloren spullen te helpen zoeken. Somerense Gerrit ontdekte dan dat hij zijn hoed en zijn wanten miste en beschuldigde de Groot ervan ze te hebben gestolen. Tijdens de daaropvolgende zoekactie zag de Groot inderdaad vlak bij de klompen van Anneke een van de wanten en de hoed van Gerrit liggen. Ook de muts van Anneke werd teruggevonden maar de neusdoek blijft spoorloos. De Groot had geen zin om nog langer in het halfdonker te blijven zoeken en zei tegen Anneke: Kom gaat met mij, dat gij nog quyt ben dat kan jij morgen soeken. Nu ontstak Somerense Gerrit in woede, hij meende nog steeds aanspraak op Anneke te kunnen maken en hij wilde haar niet laten gaan. Toen de Groot vervolgens dreigde om Gerrit met de riek in de aanslag huiswaarts te jagen probeerde Gerrit hem het gereedschap afhandig te maken. De Groot sloeg hem vervolgens met één hand tegen de grond, de aanrander koos eieren voor zijn geld en vertrok richting Stipdonk. Wel voegde Gerrit hem nog toe: Ik ken U wel, ik sal u wel vinden. Tussen het huis van de molenaar en de watermolen kwam hij de Vlierdense oud-borgemeester Thomas CaXE "Canters"nters tegen, die als timmerman die dag een karwei had gehad bij de Stipdonkse molenaar Hendrik van den BooXE "Boomen,van den"men. Aan Canters vroeg hij de weg naar het huis van Francis van BXE "Bussel,van"ussel en toen hij hem de weg wees merkte hij dat de hem onbekende gast geen hoed op had en maakte daarover een opmerking. Gerrit antwoordde hem dat hij een flink pak slaag had gekregen, zo erg dat hij het voor geen drie dukaten opnieuw zou willen meemaken en dat de vechtpartij hem wel acht dagen ongemak zou bezorgen. Gerrit nodigde Canters uit om met hem mee naar de herberg te gaan en beloofde hem de hele avond vrij te houden. In

de herberg gekomen vertelde hij tegen de herbergier hetzelfde verhaal als tegen Canters. De waard reageerde daarop met de woorden: Wat souden sij Uw slaen daar gij ter goeder trouwe het vrouwmensch hier gevaaren hebt en weeder naar huys geleyt. Wie duyvel soude uw slaen off het vrouwmensch moet het haar schult geweest sijn en over uw geklaagt hebben. En die laatste veronderstelling werd beaamd door Gerrit. Tijdens de daarop volgende drinkpartij werd Thomas CaXE "Canters"nters door Gerrit herhaaldelijk uitgenodigd om hem in Someren te komen opzoeken opdat hij hem vrij kon houden van eten en drinken teneinde hun vrienschap te bewijzen. Canters antwoordde daarop dat hij hem, ook al kwam hij in Someren, niet zou weten te vinden omdat hij hem niet kende. Nu verried onze Gerrit zijn identiteit door te zeggen: Dan vraag maar naar advocaat Gerrit dan sal het kleynste kindt in Someren uw wel weijsen waar ik woon. Deze advocaat kon namelijk geen andere zijn dan Gerrit XE "Ideleth"Ideleth.
De volgende morgen ging de knecht van de GXE "Groot,de"root opnieuw op zoek naar de verloren spullen en vond zowel de neusdoek van Anneke als een van de wanten en de hoed van Gerrit en nam alles mee naar het huis van zijn baas die zich net aan het klaarmaken was voor de zondagse kerkgang. Op dat moment kwam ook Gerrit weer opdagen om naar zijn verloren geraakte spullen te informeren. Nadat de Groot hem alles had teruggegeven en, op verzoek van Gerrit, de vindplaats had aangewezen, ging hij ter kerke.

Weten wij niet

De elfde maart 1766 kreeg Jacob Dirk JacXE "Jacobs"obs in het café van Dirk WeXE "Welten"lten op de Weijer in Brouwhuis ruzie met Francis van de LoveXE "Loverbosch,van de"rbosch uit Asten waarbij Francis een messnee in zijn gezicht opliep. De volgende dag probeerde Jacob de getuigen van het gebeurde met een glaasje brandewijn over te halen om, mocht er een rechtszaak komen, niet tegen hem te getuigen. Dat lukte hem maar half, bij de ondervraging wisten de getuigen Hendrik HXE "Haasen"aasen, Joost XE "Kuijpers"Kuijpers, Dirk Hendrik WXE "Welten"elten en Huibert BeiXE "Beijers"jers zich weinig details te herinneren.

Boer slaapt bij meid

Na het overlijden van zijn ouders was de ongehuwde Gerrit Claes WXE "Welten"elten, een broer van Anneke die we al eerder tegen kwamen, heer en meester op de Belgerense boerderij die hij samen met zijn zusters en de dienstmeid bewoonde. Dat dienstmeisje was de nog geen 12 jaar oude Dorothea TXE "Timmermans"immermans. Toen de moeder van Dorothea via de buren ter ore kwam dat haar dochter 's nachts in hetzelfde vertrek sliep als Gerrit maakte ze haar dochter duidelijk dat dit absoluut niet kon. De zusters van Gerrit Welten reageerden nogal laconiek op de situatie en boden Dorothea geen andere slaapgelegenheid aan. Uiteindelijk besloot moeder Timmermans op een juli-avond in 1766 haar kind te gaan ophalen bij de familie Welten om verder onheil te voorkomen. In plaats van dat Gerrit met het schaamrood op de wangen zijn dienstmeid liet vertrekken nam hij een flink stuk hout en sloeg moeder Timmermans van zijn erf af. Wie mocht denken dat Gerrit zwaar gestraft werd voor zijn overtredingen heeft het mis. Na een langdurige procedure tussen drossaard de XE "Jong,de"Jong en Gerrit WelXE "Welten"ten werd deze uiteindelijk vrijgesproken.

Geen kwaad woord over mijn hond

In de herberg van Lambert VervXE "Vervoordeldonck"oordeldonck werden op woensdag de negende juli van 1766 de tienden verpacht, waarbij ondermeer aanwezig waren de Brouwhuise schepen Jan van der HeijdXE "Heijden,van der"en en de oud-borgemeester Jan de GXE "Groot,de"root, die later ook vele jaren schepen van Vlierden zou zijn. Rond elf uur 's avonds verlieten die twee de kroeg en nauwelijks buiten kregen ze pal voor de Vlierdense pastorie slaande ruzie. De Groot trok daarbij zijn zakmes en verwondde van der Heijden ernstig aan zijn linkerwang en schouder. Aanleiding tot deze ruzie was dat van der Heijden zich laatdunkend had uitgelaten over de Groot zijn honden. Voordat men voor verdere behandeling met de zwaar gewonde van der Heyden naar de Astense chirurgijn ging werden de wonden eerst in het huis van molenaar JansXE "Janssens"sens met azijn (!) uitgewassen.

Het paard van de mulder

Veel Vlierdenaren hadden in 1767, om redenen die elders in dit boek uit de doeken gedaan worden, een grondige hekel aan molenaar Janssens. Daartoe hoorde zeker ook Jacob Dirk JacoXE "Jacobs"bs die op zondag 31 mei van dat jaar tegen 6 uur 's avonds de molenaar, gezeten op zijn paard, ontmoette bij de stal

van Wilbert MeulendiXE "Meulendijks"jks. Jacobs vond blijkbaar dat de molenaar al zo veel ten onrechte van hem had afgepakt dat hij besloot beslag te leggen op diens paard. Weldra lagen beiden rollebollend op de grond en wist Wilbert Meulendijks de kemphanen te scheiden. De mulder hield aan de knokpartij een bebloed gezicht over. Hij besefte dat zijn situatie in Vlierden volkomen onhoudbaar was geworden, besloot de molen te verhuren aan zijn stiefzoon Jan Goort SmiXE "Smits"ts, benoemde Martinus HeXE "Heycoop"ycoop tot zijn rentmeester en vertrok naar Gogh in het land van Kleef.

Een band en een wis die haal je waar die is

Deze Brabantse uitdrukking gold zolang niemand bezwaren maakte. Soms ontstonden er problemen over eigendoms- of gebruiksrecht van bepaalde goederen of zaken. Als men er onderling niet uitkwam en de plaatselijke overheid werd ingeschakeld dan speelde bij het oordeel het gewoonterecht een belangrijke rol. Zo ook toen Francis Antoni XE "Smits"Smits in 1768 het recht aanvocht dat de weduwe van Dirk MeulendXE "Meulendijks"ijks beweerde te hebben om van een bepaalde houtwal gebruik te maken. Het ging om een perceeltje grond tussen het veld van Smits en de weg door de Haemackers. Abraham ClXE "Claessen"aessen kwam op verzoek van de weduwe Meulendijks getuigen dat hij 28 of 29 jaar eerder knecht bij Dirk Meulendijks was geweest en vaak gezien had dat wel zijn baas, maar nooit Francis Smits of zijn voorouders, op de bewuste houtwal bomen snoeide en plantte.

Een frauderende ambtenaar

Al in de 18de eeuw nam men maatregelen om invoer van besmet vee te voorkomen. Als vee buitendorps verhandeld werd moest de verkoper onder ede verklaren dat de dieren gesond en fris en binne het gebiet van de staat geworpen en gevoet waren. Ook toen al fraudeerde men middels valse bewijzen. Onze eigen Vlierdense substituut-secretaris Martinus HeyXE "Heycoop"coop, een zoon van meester Antoni Heycoop, werkte hieraan mee door gefingeerde gezondheidsverklaringen af te geven. In augustus 1771 werd door het Officie-Fiscaal van Brabant, dat zijn kwalijke praktijken op het spoor was gekomen, beslag gelegd op al zijn spulletjes. Zijn schoonvader, de Aarle-Rixtelse president-schepen Hendrik van OmmXE "Ommeren,van"eren, stond voor hem borg en kreeg het in beslag genomen goed terug. Over het verdere lot van Martinus Heycoop is ons niets bekend.

Naar Kevelaar met de baas en zijn meid

Jan Aart RoijacXE "Roijackers"kers, we zullen nog uitgebreid met hem kennismaken, woonde in 1771 op Scheepstal onder Bakel en had net een huurovereenkomst gesloten met de Helmondse koopman Pieter van MoXE "Moorsel,van"orsel over de Heugtense hoeve onder Maarheeze. Voordat de verhuizing naar Maarheeze zou gaan plaatsvinden wilde Jan Roijackers met zijn hoogzwangere vrouw Willemijn Hendrick TijXE "Tijssen"ssen eerst een reis naar Kevelaar en Xanten maken. Van Moorsel hoorde dit en vroeg om, samen met een gebrekkelijke vrouw, mee te mogen reizen en om dit voor iedereen geheim te houden. Roijackers durfde dit zijn nieuwe huisbaas niet te weigeren en 's avonds voor de vertrekdag kwam van Moorsel, een gehuwd man, met zijn dienstmeisje Catharina van TulXE "Tulden,van"den op Scheepstal aan. Het tweetal overnachtte in het hooi op de schelft waar knecht Laurens Aart Roijackers op hun verzoek hen met de lantaarne te samen hadde toegedekt. De volgende ochtend ging het gezelschap met kar en paard op reis, gedurende welke van Moorsel en zijn meid menigmaal, ja genoegsaam bij aanhoudenheid aan haar lijff voelden, tasten off haffelden en kusten en tegen deselve vuyle en ergerlijke praat voerde. De eerste nacht werd in een herberg in Kevelaar doorgebracht waar van Moorsel een kamer met twee bedden of ligplaatsen had besteld. Roijakkers kleedde zich uit en ging in een van de bedden liggen in de vaste overtuiging dat van Moorsel bij hem in bed zou kruipen en de dames het andere bed zouden nemen. Maar van Moorsel had een andere indeling in gedachte. Nadat ze de volgende dag in Xanten hun zaken hadden afgewikkeld werd opnieuw in de Kevelaarse herberg overnacht waarbij van Moorsel weer bij zijn meid lag. Roijackers was het niet eens met voornoemde gang van zaken en maakte dit ook sulx tot vegtens toe duidelijk aan van Moorsel. De vrouw van Roijackers, die toen hoogzwanger was, bedekte de godloosheid niet langer konnende sien haar aangezicht. Eenmaal terug in Bakel kreeg Roijackers te verstaan om over het gebeurde met niemand te praten. Vijf jaar later verbraken Jan en Willemijn Roijackers het stilzwijgen ten overstaan van de Vlierdense schepenen.

Geliefden via Handel en Bakel naar Rooij

Petronella VerhoeXE "Verhoeven"ven uit Bakel wilde dolgraag trouwen met de eveneens in Bakel geboren en in Helmond wonende Goort CluXE "Cluijtmans"ijtmans. Ze hadden al twee jaar verkering met elkaar maar haar moeder was fel gekant tegen een huwelijk omdat ze pas 17 jaar oud was. Op twee februari 1773, de feestdag van Maria Lichtmis, ging zij op bedevaart naar Handel en ontmoette daar haar geliefde. Om haar moeder en voogden min of meer te dwingen om toe te stemmen in een huwelijk stelde ze hem voor om eerst met haar naar Bakel te gaan en vandaar te gaan samenwonen in St. Oedenrode. Goort zag dit plan wel zitten en vertrok met haar naar St. Oedenrode. Omdat Cluijtmans ervan verdacht werd haar te hebben ontvoerd verklaarde zij onder ede tegenover de Vlierdense schepenen dat ze uit vrije wil met hem was meegegaan. Of deze liefde in een bestendige verbintenis uitmondde vertellen de Vlierdense annalen niet.

Jan van der HeijXE "Heijden,van der"den haalt de oogst te vroeg binnen

De tiendheffers, ze waren niet geliefd. Het was moeilijk om een tiende deel van je oogst af te moeten dragen zonder daar iets voor terug te zien. Men mocht de oogst niet van het land halen vooraleer de tiendheffers hadden toegeslagen. In 1773 pachtte Willem Michiel MaXE "Martens"rtens van het Vloeieind de Aagttiende op Brouwhuis en Jan de GrXE "Groot,de"oot zou namens hem de tienden inzamelen. Het gerstveld van Jan van der HeijdeXE "Heijden,van der"n aan de Goorstraat was ook tiendplichtig maar Jan haalde zijn oogst al binnen voordat de Groot verwittigd was. Wel had hij ten behoeve van de inzamelaar enkele hoopjes gerst laten staan. Er viel uiteraard niet meer na te gaan of dat ook inderdaad een tiende deel van de oogst was. Had Jan van der Heijden verzuimd om Jan de Groot mee te delen dat zijn gerstoogst getiend kon worden? De Groot en van der Heijden waren allesbehalve intieme vrienden, zij hadden al eens slaande ruzie gehad, en kwamen elkaar dus liever niet onder ogen. Daarom stuurde van der Heijden zijn meid Petronella JXE "Jansen"ansen, de latere vrouw van Martinus van TilbuXE "Tilburg,van"rg, naar de Groot om mee te delen dat er getiend kon worden. Zij ontmoette in de schuur van de Groot diens knecht, de Vlierdense schutter en gemeentemeester Goort CuiXE "Cuijpers"jpers, en ze zei: Segt eens tegen Jan de Groot dat hij moet komen thienden. Cuijpers vond dat niet nodig: Ik bemoede mij daer niet meede, ik ben een arbeyder, ik heb mijn werk, dat segt hem selfs. De schutter

zweeg die middag tijdens het eten toen hij met Jan de GXE "Groot,de"root aan tafel zat en anderhalf jaar later was de controverse tussen de Groot en van der Heijden nog niet opgelost.

Wie zijn neus schendt ...

De molenaarsknecht Dirk JacobXE "Jacobs"s en Jacob Willem XE "Aarts"Aarts hadden op woensdag 12 februari 1777 in de herberg van Marten van BrXE "Bree,van"ee een appeltje met elkaar te schillen. Zoals gebruikelijk daagde Jacob Aarts, die als eerste naar buiten ging, zijn tegenstander uit om het daar verder uit te vechten. Dirk Jacobs moest een aantal slagen met een stuk hout incasseren en Jacob Aarts moest na afloop van de strijd constateren: Ik ben mijn neus bijna quyt!
Een valse noot of een toontje lager

Het was druk en gezellig in de Helmondse herberg "Het Fortuyn" van Peter van de XE "Vondervoort,van de"Vondervoort op de avond van tweede Pinksterdag 1777. Behalve voornoemde Dirk Jacobs waren daar ook ondermeer de Vlierdenaren Jan van DiXE "Dijk,van"jk, Francis van den HXE "Heuvel,van den"euvel, Gerrit en Joseph CaXE "Canters"nters, Hendrik MeXE "Meulendijk"ulendijk, Jan Dirk

XE "Welten"Welten en Reinder van HXE "Heugten,van"eugten. Reinder was in een vrolijke stemming en zong een lied. Of hij zijn lied te vals of te hard zong weten we niet, wel dat Jan Welten het niet mooi vond hetgeen hij kenbaar maakte met de opmerking: Over die mensch moet men den zegen leggen! Van Heugten hoorde dat en antwoordde dat niemand dat moest doen, dat indien Jan Dirk Welten iets op hem hadde dat hij er dat af moest halen. De twee vechtersbazen gingen naar buiten, gevolgd door de overige stamgasten die niets van de komende strijd wilden missen. Aanvankelijk leek het gevecht in het voordeel van van Heugten te verlopen, totdat Welten zijn mes greep en zich al snijdend en stekend wist te bevrijden. Met kapotte kleren en meerdere snij- en steekwonden aan hoofd en arm en moest Reinder van Heugten zich door de Helmondse chirurgijn BerXE "Berings"ings laten behandelen.

Aan het voeteind geslapen

De roddelpraatjes deden volop de ronde in Brouwhuis toen de ongehuwde zus van de vrouw van Martinus van TXE "Tilburg,van"ilburg in de zomer van 1777 zwanger bleek te zijn. Meerdere buren zouden in de voorafgaande winter, toen ze als nabuurplicht moesten waken bij het lijk van Pieternel BXE "Becx"ecx die bij van Tilburg had ingewoond, met hun eigen ogen hebben gezien dat van Tilburg 's avonds in bed kroop bij zijn vrouw ... én haar zuster. Toen hun later werd gevraagd om dit onder ede te bevestigen waren zij een stuk minder zeker van hun zaak. Op 8 juli kreeg Maria Jansen DiXE "Dirks"rks barensweeën en werd de vroedvrouw Magdalena DaXE "Daniels"niels te hulp geroepen. Deze weigerde haar echter te helpen als haar de naam van de vader niet werd genoemd. Martinus van Tilburg werd als vader aangewezen en Maria bracht tegen de avond een dochter Anna ter wereld. De vader zat in het beklaagdenbankje, niet alleen bij de overheid die de overtreding van het "egtreglement" zwaar zou straffen, maar ook bij de buurt die de handelwijze van van Tilburg moreel absoluuut onaanvaardbaar achtte. De vrouw van Jan de GrXE "Groot,de"oot zei het van Tilburg recht in het gezicht: "Dat gij met Uw vrouw en Uwe vrouwe suster te samen op een bed bij malkanderen slaapt; gij doet seer slegt dat gij sulke dingen doet en sulke ergernisse geeft, want gij weet wel dat sulke saken niet mogen geschieden; dat sulcx tegen alle fatsoen is". Waarop van Tilburg antwoordde dat zijn schoonzus vorig jaar, toen zij "niet wel in het hooft was", wel bij hem en zijn vrouw op het bed aan het voeteind had geslapen, maar dat zij sindsdien niet bij hem had geslapen of gelegen. De druk op van Tilburg werd echter zo groot dat hij zich geen andere uitweg zag dan in het holst van de eerstvolgende nacht met zijn gezin en hele have Vlierden te verlaten en in Gemert een nieuw bestaan op te bouwen. De volgende dag vond men in de boerderij slechts een oud kastje, een ladder en een lamp. De boerderij werd later verkocht aan zijn broer Joseph en drossaard de Jong nam uit de opbrengst een boete, inclusief gerechtskosten, van 410 gulden in ontvangst.

Door het houweel geveld

Wat er precies was gebeurd op die zondagavond 19 oktober 1777 in de herberg van Gerrit Claes WeltXE "Welten"en is niet bekend. Johannes van den BXE "Boomen,van den"oomen had er, samen met zijn zoon Francis en met Arnoldus Francis MeulenXE "Meulendijk"dijk, een glas jenever zitten drinken. Toen zij naar huis gingen werden ze achterna gezeten door de herbergier die hen inhaalde bij de hof van Marten van BXE "Bree,van"ree, waar Johannes van den Boomen met een zeer zwaar stuk hout, lijkende seer wel na een houweel van een kar, werd

neergeslagen en verwond door Gerrit WXE "Welten"elten. Hij had ondermeer zijn linkerarm uit de kom en een enorme pijn aan zijn linkerzij. De Deurnese chirurgijn Johan Cornelis NentwXE "Nentwigh"igh bracht de arm weer in het gelid en verbond zijn been.

Ik zal hem door zijn kloten snijden

Over de vechtpartijen van Jan Aart RoXE "Roijackers"ijackers, ook wel Jan HaXE "Hanen"nen genoemd, en de daarop volgende processen zijn in de Vlierdense archieven vele honderden bladzijden tekst bewaard gebleven.

Op maandagavond 2 februari 1778 kreeg Jan Aart Roijackers rond 'n uur of zeven tijdens het kaartspel in de Vlierdense herberg van de weduwe Antoni van den BrXE "Broek,van den"oek ruzie met Jan Francis EXE "Evers"vers en hij verliet het café. Luidkeels scheldend, vloekend en zwaaiend met een groot mes verkondigde hij nog diezelfde avond Evers te grazen te zullen nemen. Enkele uitspraken die Roijackers volgens getuigen gebezigd zou hebben om zijn bedoelingen uit te drukken:

Ik sal hem desen avond door sijn kloten snijden.

Als ik Jan Siskens krijg dan geeff ik de duyvel mijn lijf en ziel als ik hem niet door zijn bek zal snijden

Dat sij mij morju soude slaan dat zal ik se desen avond wel leeren, ik geef den bliksem van geheel Vlierden, want geheel Vlierden kan mij niet dwingen, of selfs den duyvel uyt de hel niet, het sijn maar schelmen, al die in geheel Vlierden zijn
Ruim twee uur later verliet ook Evers de herberg en voor de deur bracht Roijackers hem met zijn mes een lelijke verwonding toe, lopend van het linker oor tot op "het strot van de keel" en de dader verdween stilletjes in de duisternis. Een niet ongebruikelijk tafereel in het Brabantse dorpsleven van de 18de eeuw, zij het dat de verwonding in de regel wellicht iets minder ernstig was. Waarschijnlijk zou van deze gebeurtenis niet meer dan 'n enkele getuigenverklaring bewaard gebleven zijn ware het niet dat Jan Aart Roijackers zich achteraf niets meer van het voorval herinnerde of wilde herinneren. Meestal werden dergelijke ruzies "afgedronken" en, voor zover de plaatselijke overheid er officieel gewag van had gemaakt, afgekocht. De Vlierdense drossaard Petrus de JXE "Jong,de"ong besloot echter om een gerechtelijke procedure op te starten tegen vechterbaas Roijackers en niet te rusten alvorens rechtgesproken was. Het was namelijk niet de eerste keer dat Jan Aert Roijackers bij caféruzies betrokken was en de drost vond dat hij deze keer voor zijn euvele daad moest boeten, mede om als

afschrikwekkend voorbeeld voor anderen te dienen maar waarschijnlijk ook wel om zijn eigen zak te vullen. Omdat RoijXE "Roijackers"ackers integraal alles bleef ontkennen wat hem ten laste werd gelegd, c.q. er zich absoluut niets meer van herinnerde, en omdat vele tientallen Vlierdenaren en buitendorpsen nog oude rekeningen met de dader of met het slachtoffer of met een of meer van de getuigen hadden te vereffenen liep de zaak uit op een langdurige rechtsprocedure. Roijackers probeerde daarbij ondermeer een getuige onder belofte van een zak rogge te verlokken om een valse verklaring af te leggen. Twee jaar na zijn vergrijp werd Roijackers uiteindelijk veroordeeld tot een boete van 150 gulden en betaling van de proceskosten van ruim 1700 gulden, een bedrag waarvoor in die dagen een prachtige boerderij met vele hectaren grond gekocht kon worden.

De ruim 900 bladzijden beslaande processtukken geven niet alleen veel details over de diverse betrokkenen maar vertellen ook veel over het Vlierdense dorpsleven van de 18de eeuw. Liefst 64 getuigen kwamen in de loop van het proces kond doen van de waarheid, onder hen de Vlierdense vroedvrouw die verklaarde dat Jan Evers zijn vrouw mishandeld had. Een arts en een chirurgijn uit Eindhoven gaven een verklaring over de gezondheidstoestand van Roijackers. Ook wordt verslag gedaan van een caféruzie in herberg "het Geremt" rond carnaval 1760 waarbij Jan Aart Roijackers het aan de stok kreeg met Francis Berkers. In de daarop volgende nacht werd Cis BerkXE "Berkers"ers, liggend in zijn eigen bed, door Roijackers met een mes bedreigd: "Sis waar bende, ik sal uw nu met mijn blood mes op uw bed doodsteeken" Door kordaat optreden van de vrouw van Cis Berkers kon Roijackers met een riek het huis uitgejaagd worden. Een vechtpartij van Jan Aart Roijackers met Goort Jan MXE "Martens"artens, een van de knechten op de hoeve Vorst, op een zondagmiddag in september 1773 wordt tot in details vermeld. Over de bewoners van de hoeve Vorst zei hij toen: Daer is niemand van dit gandsche huijs die deugd, maar sijn alle maar schobbers, honsvotten, ezels. En over Goort Martens en zijn baas, hoevenaar Pero VeXE "Verstappen"rstappen, sprak hij als volgt: Ik geef den blixem van uw baas, want gij en uw baas gaat mij na op crimineele, maar ik zal uw blixem, als ik uw alleen eens krijg, het waar doen maken. Deze ruzie kwam eveneens tot een gerechtelijke procedure maar de preciese afloop ervan hebben we niet kunnen achterhalen. Een half jaar later, op een maartse zondag in 1774, wilde Jan Aart Roijackers, die hoevenaar was van de Ruthse hoeve, Antoni SXE "Smits"mits met een mes te lijf gaan op de hei tussen het molenhuis en de hoeve Vorst. Aan deze ruzie was een heftige woordenwisseling in het molenhuis voorafgegaan. Diezelfde maand nog werd, onder het genot van een glas wijn, een bemiddelings- c.q. afkooppoging gedaan in het huis van de Vlierdense pastoor. Daarbij zouden volgens de aangeklaagde zes gouden dukaten door de Helmondse kastelein Adam HockXE "Hockers"ers, die namens Jan Aart Roijackers optrad, aan schoolmeester Antoni RamaXE "Ramaer"er, die drossaard de XE "Jong,de"Jong vertegenwoordigde, zijn gegeven. Vijf jaar later wisten de pastoor en de secretaris zich van deze gebeurtenis niets meer te herinneren.

Terugkomend op het proces betreffende de steekpartij met Jan EXE "Evers"vers, ook Jan Aart Roijackers had zijn getuigen die moesten aantonen wat voor slecht persoon Jan Evers was. Zo getuigden de Vlierdense meestertimmerman Jan van der SXE "Sanden,van der"anden en zijn vrouw, een dochter van vroedvrouw Magdalena DaXE "Daniels"niels, dat Jan Evers voor hem verrichte werkzaamheden dubbel in rekening had gebracht. Enkele mensen uit Lierop kwamen getuigen over een vechtpartij op Stipdonk op een zaterdagavond in november 1776. Ook een vechtpartij in de kroeg van Marten van BXE "Bree,van"ree, waarbij een ruit sneuvelde, passeerde de revue. Over een van de getuigen werd verklaard dat hij zich dagelijks dronken zoop, zelden nuchter was en vanwege de vele vechtpartijen waaraan hij had deelgenomen lange tijd gevangen had moeten zitten op de Roermondse gevangenpoort. Het proces, dat in meer dan een opzicht gelijkenis vertoont met een parlementaire enquete uit de 20e eeuw en waarbij menigeen aan selectief geheugenverlies leed, had zelfs nog gevolgen voor de politieke carrière van enkele schepenen en de substituut-secretaris. Toen de verdediging van Roijackers er terecht bezwaar tegen maakte dat enkele schepenen, die uiteindelijk het vonnis over Roijackers moesten vellen, en de vervangende secretaris tevens optraden als getuigen zag de heer van Vlierden zich genoodzaakt hen (tijdelijk) te vervangen.

Jan Aart Roijackers, hij moet onder een slecht gesternte geboren zijn, was een heetgebakerde boer bij wie het ruziezoeken in het bloed zat. Rond de eeuwwisseling verloor hij nog een rechtsgeding dat hem was aangedaan door Johannes MeuXE "Meulendijks"lendijks. Ondanks dit alles raakte hij niet aan lager wal. Hij had in 1776 van Gerrit Claes WXE "Welten"elten een boerderij op de Hertsberg gekocht die hij verpachtte aan zijn broer Laurens en aan Pieter Adriaan Welten. Later ging hij daar zelf wonen.

Vlierden zo klein als vogelaas maken

Nadat Jan Aart RoXE "Roijackers"ijackers van drossaard de JXE "Jong,de"ong te horen had gekregen welke prijs hij zou moeten betalen voor zijn optreden van twee jaar tevoren kwam hij op 22 februari 1780 tegen het middaguur vloekend en tierend de herberg van Francis de Veth binnen. Nu is Vlierden bedorven riep hij uit, bestelde een jenevertje en liet twee glazen sneuvelen. Vanuit de herberg liep hij naar het bakhuis waar zijn vrouw op hem stond te wachten. Hij had zijn woede nog onvoldoende kunnen koelen op de jeneverglazen en nu was zij het lijdend voorwerp. Hij sloeg haar de muts van het hoofd en kneep haar in de arm. En de aanwezige dorpsgenoten liet hij weten: Nu zal ik heel Vlierden verderven en heel Vlierden zoo klein maken als vogelaas. De advocaten schold hij uit voor schelmen, procureur RoXE "Rovers"vers en Adam HokkXE "Hokkers"ers uit Helmond noemde hij schoelje en onder de Vlierdense schepenen was er niet een die deugde. Hij beloofde de schepenen zo klein te maken als een muske of ik mag lijden dat mij den duijvel de schoorsteen uijthaald. Opnieuw moesten een aantal glazen, deze keer gedeeltelijk met inhoud, het ontgelden en voegde hij zijn vrouw toe: Gij verdoemde heks sult nog maken dat ik aan de galg sal raken. Een jaar later leende Roijackers om zijn processchulden te voldoen 800 gulden tegen 4 % van ... drossaard de Jong.

Hendrik van HeuXE "Heugten,van"gten staat op zijn Streep

De talloze perceeltjes grond waren vroeger vaak niet via de openbare weg bereikbaar en moesten "geweegd" worden over andermans eigendom. Deze erfdienstbaarheid leidde af en toe tot conflicten, zoals in juni 1780 toen de vraag rees of de toegang tot een perceel grasland, genaamd de Streep, toegankelijk moest zijn door de wei van Arnoldus VerXE "Verdeuseldonk"deuseldonk naast zijn huis of via een perceel van Hendrik van Heugten. Laatstgenoemde liet een viertal getuigen, allen 64 jaar of ouder, verklaren dat de eerste optie de juiste was en hij dus niet hoefde te "wegen".

Gerrit WelXE "Welten"ten slaat toe

Was men zaterdags naar de markt in Helmond geweest dan werd vaak nog even aangelegd in de herberg "Het Fortuijn" onder Helmond. Zo ook op 11 augustus 1781 toen Gerrit Claes Welten daar in geprek kwam met Hendrik van EXE "Eijk,van"ijk uit Lierop. Zij praatten wat over de rogge- en boekweitprijzen en uiteindelijk gingen ze ook aan het handelen. Van Eijk kocht van Welten 100 vaten rogge en 100 vaten boekweit voor uiteindelijk 16 stuivers per vat. Althans dat meende Gerrit Welten maar van Eijk was er van overtuigd dat zijn eindbod 15 en een halve stuiver was. Welten sloeg op dat bod opnieuw toe, er werd naar alle waarschijnlijkheid letterlijk in de handen geslagen, op voorwaarde dat hij twee maanden de tijd zou krijgen om de verkochte granen bij de Stipdonkse molenaar af te leveren. Welten meende hiermee zo'n goede deal te hebben gemaakt dat hij van het geheel een officiële akte liet maken.

Vol Adam zitten

"Vol Adam zitten" is een Oost-Brabantse uitdrukking en betekent volgens het Brabants Spreekwoordenboek van MaXE "Mandos"ndos "Veel zinnelijke neigingen hebben". Gold dit ook voor Adam van de KerXE "Kerkhof,van de"khof of zorgde hij voor de introductie van het spreekwoord? Toen de ongehuwde Antonet van der ZaXE "Zanden,van der"nden op 8 december 1783 om tien uur 's ochtends een dochter Joanna ter wereld bracht noemde zij als vader van het kind Adam van de Kerkhof. Van de Kerkhof, een getrouwde man met drie kinderen die op Brouwhuis woonde, ontkende dit echter in alle toonaarden.

Braken in de kou

Jan en Francis, de zonen van Antoni MeulendXE "Meulendijk"ijk, werkten in 1784 als knecht bij Jan Aart RoijackeXE "Roijackers"rs. Ze kregen opdracht van Jan om op maandag 9 februari in het bakhuis het vlas te gaan braken. Het had flink gesneeuwd en in het bakhuis was het bitter koud. De vrouw van Jan gaf het tweetal daarom toestemming om het vlas in de minder koude schuur te braken. Toen Jan ontdekte dat ze in de schuur bezig waren ontstak hij in woede, haalde binnen een mes, ging daarmee achter zijn knechten aan en beloofde hen twee dukaten als ze buiten durfden komen om tegen hem te vechten. Hij zou het tweetal doodsteken en in duizend stukken snijden. Toen de twee verontwaardigd zeiden dat ze helemaal niet van plan waren om met hun baas te gaan vechten stelde Roijackers duizend gulden in het vooruitzicht aan de armen van Vlierden als hij Jan

MeulenXE "Meulendijks"dijks niet op enig moment zou doodsteken. En tegen Francis riep hij: Gij smaalen bliksem deugt ook niet, komt er maar uijt, bliksemskinder. Uiteindelijk wist zijn vrouw hem naar binnen te halen, zocht Jan de knecht een veilig heenkomen in het huis van Antoni SXE "Smits"mits en vluchtte Francis lijkbleek de schaapskooi in.

Wilbert van XE "Bree,van"Bree maakt amok bij de familie VerhoevenXE "Verhoeven"
Op dinsdagavond 7 november 1786 stapte Gerard Verhoeven uit Someren met zijn neef Jozef Verhoeven de herberg van Hendrik Francis SXE "Smits"mits binnen om er een glaasje jenever te gaan drinken. Aan een van de tafeltjes zaten daar Wilbert van Bree, Jan MeulendXE "Meulendijk"ijk en Thomas SlXE "Slaats"aats, alle drie woonachtig op het Deurnese Vloeieind. Toen Slaats het duo zag wees hij naar Gerard Verhoeven en riep: Daer is het geyten been, waaraan van Bree toevoegde: Ja, daer is de geijt, die zal ik terstond gaan zuijgen en meteen kreeg Gerard Verhoeven een aantal rake klappen. Terecht merkte Verhoeven op: Het is geen fatsoeijn dat gij mijn, die hier een vreemdeling ben, sonder dat ik uw of imant iets misdoe, slaat. De Verhoevens rekenden hun consumpties af en verlieten de herberg, gevolgd door het Vloeieinds drietal. Eenmaal buiten daagde Wilbert van Bree Gerard Verhoeven uit om met het mes elkaar te bevechten. Gerard en Jozef vluchtten, achterna gezeten door het drietal, binnen in het huis van Jan Cornelis Verhoeven, een broer van Gerard en de vader van Jozef. De achtervolgers forceerden de deur en drongen ook het huis binnen. Van Bree stapte af op Jan Cornelis Verhoeven, die rustig op zijn stoel bij het vuur zat, trok hem stevig aan de haren en bedreigde hem tenslotte met de vuurtang met een gloeiende kool. Geertruij SilXE "Sillekens"lekens, de vrouw van Verhoeven, werd toen zo kwaad dat ze hem de tang afnam, waarbij de gloeiende kool over de vloer rolde tot bij de bedstee, en ermee op van Bree insloeg terwijl ze zei: Zoud gij hier geweld gebruyken en vuur in het aangezigt van mijn man steeken, gij moet terstond vertrekken. Van Bree sloeg haar toen met de vuist op het hoofd waardoor ze eerst tegen een bank smakte en zich daarbij verwondde en later haar been brandde toen ze op de gloeiende kool viel. Vloekend en scheldend verliet het drietal daarna het huis.

Koffietafel na begrafenis niet toegestaan

Tot de volksgebruiken, die bij het overlijden en begraven in onze streken hoorden, moeten we ook het zogenaamde lijkmaal rekenen. De aan de uitvaart deelnemende familieleden moesten soms van ver komen en konden na afloop van de plechtigheid niet met een lege maag naar huis gestuurd worden. Hoe ouder en rijker de overledene was hoe uitgebreider het lijkmaal. De uitgebreide Brabantse eet- en drinkgelagen moet voor de protestanten, die na de vrede van Munster hier aan de macht kwamen, een doorn in het oog zijn geweest. Zij waren ook bij wet verboden, ondermeer door het plakkaat van 2 mei 1731. Maar als er een geldelijke vergoeding tegenover stond was men graag bereid het een en ander door de vingers te zien. De Deurnese boeren van de gehuchten de Heitrak, de Moosdijk, de Schelm en het Broek begroeven hun lijken in het "buitenlandse" Meijel en meenden daar ongestoord hun lijkmalen te kunnen houden; dit tot grote vreugde van enerzijds de Meijelse kastelein die de maaltijden verzorgde en anderzijds van de protestantse Deurnese drossaard die voor ieder lijk twee gulden en tien stuivers recognitiegeld ving. Dit was een soort afkoopsom die men moest betalen om het lijk in den vreemde te mogen gaan begraven. Totdat de deelnemers aan het lijkmaal na de begrafenis op 18 december 1787 van Jan Peter KlaXE "Klaassen"assen in herberg de Zwaan in Meijel door de Deurnese drossaard Lodewijk WijXE "Wijchel"chel werden beboet. Ook probeerde de drossaard

om geld uit de zak te kloppen van Pieter Jan LaXE "Lamberts"mberts en diens vrouw omdat ze hadden deelgenomen aan het lijkmaal na de begrafenis van Peter van CaXE "Calis,van"lis op 25 juni 1788 in herberg de Keulse Kar onder Meijel, nota bene buiten zijn eigen rechtsgebied. Uit getuigenverklaringen voor schepenen van Vlierden weten we dat de maaltijd in de Keulse Kar bestond uit pottagie, vlees, lepelkost, booter en broot.

Ruzie over het kaartspel

In de herberg van Jan de XE "Groot,de"Groot op Brouwhuis speelden op maandagmiddag 17 januari 1791 Francis AartXE "Aarts"s en Antoni van der LXE "Laak,van der"aak uit Asten een spelletje kaart met Peter BerXE "Berkers"kers, Dirk TimXE "Timmermans"mermans en schoenmaker Jan Wouter LeendeXE "Leenders"rs uit Vlierden. Op een gegeven moment kregen de Astenaren woorden met Peter Berkers over het spel maar de kastelein kon de gemoederen sussen. Pas laat in de avond verlieten de gasten de kroeg en rookten nog een pijpje bij de weduwe Jan Timmermans. De kaartruzie van die middag bleek vervolgens nog niet vergeten en vergeven te zijn want op het weggetje dat van de Beersdonk richting Asten liep kregen Peter Berkers en Francis Aarts het opnieuw met elkaar aan de stok en wel zodanig dat Aarts er een bloedende hoofdwonde en schouderletsel aan overhield. Bij het dichtstbijzijnde huis werd Hendrik HazeXE "Hazen"n uit zijn bed gehaald om de wonde met jenever uit te wassen en te verbinden. Aarts was er zo erg aan toe dat hij 14 dagen lang niet kon werken.

Wij zullen er de streken uitslaan

Toen Gerard AarXE "Aarts"ts op zondagavond 17 november 1793 tussen 11 en 12 uur 's nachts de herberg van Johannes XE "Goossens"Goossens verliet kreeg hij in de buurt van de kaak ruzie met Jan van den HeuvXE "Heuvel,van den"el en Francis van der Zanden. Na een korte woordenwisseling werd Aarts zo ongenadig afgeslagen dat hij zijn tegenstanders smeekte Wilt gij mij dan doodslaan? Uiteindelijk kon hij overeind krabbelen en zijn weg richting Vloeieind, waar hij woonde, vervolgen. Maar bij de Veensenhof struikelde hij en werd hij opnieuw door het tweetal bewerkt, waarbij Jan van den Heuvel, die als dienstknecht bij Antoni de VrieXE "Vries,de"s werkte, hem toebeet: Wij sullen er de streeken uytslaan! Nagenoeg blind en zwaar gewond aan hoofd, armen en benen wist Aarts tenslotte het huis van Jacob van HXE "Heugten,van"eugten te bereiken. Over de aard van de streken die eruit geslagen werden informeren de bronnen ons niet.

Vreemdelingen in Vlierden

Rond 1793, aan de vooravond van de Franse invasie, was de overlast van zwervers blijkbaar zo hoog opgelopen dat de regenten in Den Haag, na overleg met en in nauwe samenwerking met Brussel en Luik, in het geheim besloten om een algemene klopjacht op landlopers, inbrekers en ander gespuis te organiseren. Ook door de Vlierdenaren werd op 16 december van dat jaar aan de klopjacht deelgenomen. In 1796 werd het landelijk verplicht om 's nachts in alle dorpen en gehuchten de wacht te houden. Ook in Vlierden werd een nachtwacht opgericht. Op het Heuveleind en in het dorp patrouilleerden vanaf tien uur 's avonds tot vier uur 's morgens drie mannen. Zij moesten, als bewijs dat ze niet in slaap gesukkeld of overmeesterd waren, ieder uur aankloppen bij het huis van de president-schepen. Op Belgeren en op de Beersdonk liep eveneens een nachtwacht van drie mannen.

Op eerste kerstdag van het jaar 1800 werd door de Vlierdense nachtwacht een jongeman, genaamd Michiel PansXE "Pansor"or, al bedelend opgepakt en conform een recente maatregel van het departementale bestuur van 1 oktober van dat jaar werd hij uit de Bataafse Republiek ver-

bannen. Twee andere zwervers, Jan Lambert TXE "Tresson"resson en Cornelis le RXE "Rue,le"ue, ondergingen enige tijd later hetzelfde lot.

Weldra zag men in dat verbanning het probleem niet oploste maar slechts verplaatste en werd besloten tot oprichting van zogenaamde opvoedingskolonies zoals de kolonie van weldadigheid te Ommerschans, een mooi woord voor een gevangenis voor bedelaars. Ook in Hoorn was zo'n bedelaarsgesticht. De weduwe MarXE "Martens"tens uit Vlierden heeft met haar dochter Elisabeth rond 1824 ook in Ommerschans gelogeerd. Ze konden er pas uit vrijkomen nadat de burgemeester had verklaard dat zij naar zijn mening ook zonder te bedelen aan de kost konden komen in Vlierden. In 1845 verbleef ook Petronella MooXE "Moors"rs uit Brouwhuis wegens bedelarij onvrijwillig in Ommerschans.

Een brutale nachtelijke roofoverval

In de nacht van 31 maart op 1 april 1794 drongen vijf onbekenden via een gat, dat ze hadden gemaakt in de muur bij de achterdeur, het huis binnen van Antoni SlaaXE "Slaats"ts en zijn vrouw. Het echtpaar werd wakker en, gewapend met een snephaan (geweer), eisten de boeven in gebroken hoogduits al het geld en goed op. De vrouw van Slaats stelde daarop voor dat ze haar zouden toestaan alles aan te wijzen. De rovers braken echter eigenhandig de kast open en gingen er met de volgende spullen vandoor:

een diamanten boot met 9 steenen een kruys in goud geset met 6 stenen een gouden ring met 5 fijne stenen een goude ketting vier dik met een slotje met bruyne steentjes een paer goude orlietten met bonte steentjes een groote silveren beugel met een blauw laken tas een klijn silveren beugel met een groen tasje een silvere snuifdoos sonder naam een silvere schaer dito ketting en naaldekoker getekent HVS een silver kurkentrekker met een papegaay op de kruk een paer schoengespe ongemerkt een paer dito broekgespe een silver zak horologie met een gedreeve kast en een staale ketting een paternoster met een silver medaille ontrent 25 manshemden getekend AS ontrent 20 vrouwehemden getekent AS en HVS circa agt of tien paer slaaplakens geteekent HS circa 20 neteldoeke en fijn linnen hals doeke getekend met een H circa 10 zakdoeken ongetekent een effe neteldoeke dito ontrent tien bonte voorschooje verscheijde overhemden en witte dassen geteekent AS een swarte fluweele mof met een goud slotje verscheijde servette, tafellakens, handoeken etc. verscheijde paer mans- en vrouwe voormouwe meest geteekend HS en AS een vrouwe flennie rok met klijne striepe ontrent 40 pons gerookte varkenshamme een stuk gerookt rundvlees twee potjes boter ontrent vijf flesse wijn een half vat witte bonen circa sestigh gulden Hollands en Zeeuws geld in specie

Waarschijnlijk moeten we deze overval niet helemaal los zien van een verklaring onder ede door de Vlierdense schepenen van twee weken later, gedaan op verzoek van het Hoog Officie van de stad en meierij van Den Bosch. Ze verklaarden dat op de heijde tusschen Helmond en Deurne langs den dijk dog onder de jurisdictie van Bakel aan de noordelijke zijde van den dijk staat een hut bewoond bij Gijsbert Teunis HXE "Huybers"uybers en zijne huysvrouwe Peternel de XE "Vos,de"Vos welke persoonen zijn van het armste en gemeenste soort vrij algemeen verdagt dat landloopers, vagebonde en ander slegt en suspect volk zich dikwils aldaar ophouden sodanig dat sommige bevreest sijn dien weg te passeeren.

De roofoverval hield de gemoederen in Vlierden danig bezig. Er waren geruchten dat de bewoners van de Hazeldonk bij de misdaad betrokken waren of een schuilplaats boden aan de dieven. Was immers niet een paar maanden eerder vanuit het duitstalige Randerath in het hertogdom Gulik ene Peter JanXE "Jansen"sen met zijn vrouw Maria Catharina SchXE "Schröder"röder en zijn vier zonen Johan-Wilhelm, Christiaan, Engelbert en Johan-Heinrich op de Hazeldonk komen wonen? En was heel onlangs ook niet ene Godfried of Goord CXE "Cleeven"leeven met zijn vrouw Sibilla FrenXE "Frenzen"zen vanuit Linning in het hertogdom Gulik naar de Hazeldonk getrokken? Zíj waren de schuldigen! Daarom besloot een achttal Vlierdenaren, Jan van HeerteXE "Heertem,van"m, Jan de GrXE "Groot,de"oot, Francis van den BoXE "Boomen,van den"omen, Dirk XE "Jacobs"Jacobs, Willem MeXE "Meulendijk"ulendijk, Dirk AaXE "Aarts"rts, Jan Joost SmXE "Smulders"ulders en Peter Hendrick XE "Dirks"Dirks, samen met de vorster en de schutter en gewapend met stokken en een snephaan, op 2 april een inval te doen bij drie hoevenaars op de Hazeldonk, JansXE "Jansen"en, CXE "Claessen"laessen en CleeXE "Cleeven"ven. Ze waren er van overtuigd daar zowel de daders als het gesto-

len goed aan te treffen maar moesten uiteindelijk erkennen dat ze de verkeerden verdacht hadden. Omdat zij vooraf geen toestemming aan de drossaard gevraagd hadden voor de huiszoeking zaten ze uiteindelijk zelf in het beklaagdenbankje. Alles liep uiteindelijk met een sisser af, de hoevenaars van de Hazeldonk zagen af van rechtsvervolging. Enkele jaren later zou de familie Jansen het stevig aan de stok krijgen met hun huisbaas, de heer van Vlierden, die het gezin uiteindelijk op straat zette. Bij de bespreking van de hoeve de Hazeldonk kunt U hierover meer lezen.

Een lijk op Brouwhuis gevonden

De dochter van Jan de GrXE "Groot,de"oot op Brouwhuis vond op 10 november 1795 op een akker naast de loop die uitkwam op de Vennen het lijk van een dode vrouw. De vrouw was een natuurlijke dood gestorven want de Helmondse chirurgijn Gerard XE "Berings"Berings vond bij onderzoek geen letsel. Ze was in lompen gehuld en had niet meer bij zich dan enige in een doekje gebonden duiten.

President GooXE "Goossens"ssens bedreigd

Jan ZoXE "Zoetens"etens, een schoenmaker uit Den Dungen werd bestraft met 5 jaar tuchthuis en 25 jaar verbanning vanwege een reeks van misdrijven als mishandeling, geweldpleging en aanranding, waaronder ook bedreiging van de Vlierdense president-schepen Goossens in 1796.

Roijackers droogt zijn graszoden op de hei

Jan Aart RoXE "Roijackers"ijackers werd in 1796 beboet met 3 gulden omdat hij zonder toestemming op gemeentegrond graszoden zouden hebben gestoken. Hij verklaarde echter onder ede dat hij de zoden op zijn eigen grond had gestoken en naar de gemeentehei had gebracht om ze daar te laten drogen.

Alweer Roijackers: daar weet ik niks van!

Jan Aart Roijackers verkocht op 11 april 1799 in de herberg van Jan MeulendiXE "Meulendijk"jk aan de herbergier 100 vaten rogge voor 1 gulden en drie stuivers per vat. Daarbij was bepaald dat de koper meteen een kar rogge kon komen halen zonder te betalen en het restant op afroep kon krijgen. Later kon Roijackers het zich allemaal niet meer herinneren, maar de 82-jarige Cornelis VXE "Verhoeven"erhoeven en vorster Antoni van SchXE "Schayk"ayk waren getuigen van de koop en moesten zijn geheugen opfrissen.

Jelis van HeuXE "Heugten,van"gten zocht de kiviet buitentijds

Op 24 juni 1799 om zes uur 's morgens stonden Jan JXE "Jansen"ansen, Jan van HeertXE "Heertem,van"em en Jan SmuXE "Smulders"lders op het Heuveleind met elkaar te praten toen de Vlierdense schepen Jelis van HeXE "Heugten,van"ugten voorbij kwam. Jan van Heertem zei tegen van Heugten: Gij hebt soo vroeg den kievit gaan soeken maar het is nu buyten tijds want hij heeft jongen. Met deze opmerking insinueerde van Heertem dat de schepen iets gedaan had wat niet in de haak was. Er ontstond een korte woordenwisseling waarna van Heugten twee stokslagen aan van Heertem gaf.

Bedelen met Kerstmis

Op tweede kerstdag in het jaar 1800 werd de bedelaar Michiel PaXE "Pansor"nsor, die vanuit Beek en Donk in Vlierden kwam bedelen, in de kraag gegrepen. Hij gaf als zijn woonplaats "Hezen buyten de stad Luyk" op (waarschijnlijk het dorp Hees westelijk van Maastricht) en bekende ook al enkele jaren tevoren, toen samen met zijn zussen, in Vlierden te hebben gebedeld.

Nachtelijke dieven verjaagd

Willemijn Hendrik TijXE "Tijssen"ssen van de GXE "Goor,van de"oor, de weduwe van Jan Aart RoijackeXE "Roijackers"rs, had de schrik van haar leven toen ze in de nacht van 4 op 5 augustus 1802 tussen 12 en 1 uur wakker werd. Een nachtelijke dief was haar slaapkamer binnengedrongen, sprong bij haar op bed en hield haar de hand voor de mond om haar het schreeuwen te beletten. Vervolgens sloeg hij haar en zei: Wijst te geld, waarop zij antwoordde: Ik zal U alles geven wat ik heb als gij mijn niet slaat. Vervolgens bleek er ook nog een tweede indringer in het spel te zijn die met een brandende lamp kwam binnenlopen. Dat was niet naar de zin van de eerste misdadiger die de lamp meteen uitblies en zei: Het is nog
te vroeg om licht aan te steken. Hierdoor was Hendrik, de zoon des huizes, die in een ander bed in dezelfde kamer sliep, wakker geworden, zo zachtjes mogelijk door de openstaande voordeur naar buiten gelopen en bij de buren om hulp gaan roepen. Toen de buren te hulp schoten kozen de nachtelijke inbrekers, die waren binnengekomen door het traliewerk van de kelder uit te breken, het hazenpad met achterlaten van wat inbrekersgereedschap.

Na drukpe jenever paard en kar gestolen

Wilbert van XE "Bree,van"Bree kocht tijdens een publieke verkoop op 22 december 1802 bij Jan van BussXE "Bussel,van"el op het Marktveld in Asten drie zakken haver. Nadat hij zijn gekochte haver op de kar had gegooid en het paard aan de lindeboom had vastgebonden ging hij met zijn knecht Johannis XE "Verbakel"Verbakel een drupke jannever drinken. Toen zij weer buiten kwamen waren paard en kar gestolen. Samen met Jan van Bree en Thomas SlXE "Slaats"aats ging hij op zoektocht en op Kerstavond vond hij zijn paard terug bij een Erpse boer die vertelde dat hij het paard had aangetroffen op de Meulenberg. Een aantal dagen later trof van Bree in Helmond ene Jan van der LXE "Linden,van der"inden die hem vertelde dat er stukken van zijn de kar terug zouden komen en dat de kar op de Boekelschen Berg stond. Met deze wijsheid ging van Bree naar de drossaard en vanaf dat moment was van der Linden hoofdverdachte. Van der Linden voorspelde vervolgens zowel tegenover Jan MeulendiXE "Meulendijks"jks als tegenover de vrouw van Francis JXE "Jacobs"acobs dat, indien Wilbert van Bree zijn woorden niet herriep, hij zijn huis in vier hoeken in brand zou steken. Om vervolgens verder onheil te voorkomen en om de verdachte te kunnen oppakken werd bij de Belgerense watermolen dag en nacht wacht gehouden.

Helmondse burgerwachters grijpen landlopers

In maart 1805 openden de Helmondse burgerwachters een achtervolging op een tweetal landlopers die ze pas op Vlierdens grondgebied in de kraag konden grijpen. Het betrof de 29-jarige kleermaker Jan Lambert TXE "Tresson"resson, geboren in Rourroy sur Rottain, en de 26-jarige tuinman Cornelis Le RXE "Rue,le"ue, geboortig van Jourdoin. Ze beweerden 14 dagen tevoren Maastricht te hebben verlaten, elkaar ontmoet te hebben op de steenweg tussen Maastricht en St. Truiden en op zoek te zijn naar werk.

Le XE "Rue,le"Rue, die zich niet kon legitimeren omdat hij zijn pas kwijt was, had het vorige jaar als tuinman gewerkt bij de Tilburgse apotheker DXE "Degrij"egrij en TXE "Tresson"resson was ontslagen uit Franse militaire dienst vanwege een borstkwaal.

Een plankendiefstal

Een tweetal schaapsherdertjes, het waren gewoonlijk kinderen die de schapen hoedden, ontdekte begin maart 1806 op een akker van Francis HurkmaXE "Hurkmans"ns een 23-tal ingegraven planken. Ze brachten de plaatselijk overheid daarvan op de hoogte en omdat niemand aanspraak op de planken maakte werden ze uitgegraven en in het brandspuithuisje van Vlierden opgeslagen. Enkele dagen later bleken ze ook daar gestolen te zijn; de dief had zich toegang tot het huisje verschaft door een ruit van het zolderraam in te tikken.

Antoni van OtXE "Otterdijk,van"terdijk ontkent

Jacomina MansXE "Mansvelders"velders die als ongehuwde vrouw bij haar moeder, de weduwe van Thomas Mansvelders, woonde baarde op zaterdag 30 oktober 1805 om ongeveer vier uur 's middags een zoon Thomas. Ze werd daarbij geholpen door de Astense vroedvrouw Margaretha RoXE "Robbers"bbers. Ze beweerde dat Antoni van Otterdijk uit Asten de vader van het kind was, maar deze ontkende echter in alle toonaarden. Er ontstond over deze kwestie een jarenlange rechterlijke procedure tussen haar en de Vlierdense drossaard.

Schapen gaan vreemd

In de lente van 1809 werd Pieter XE "Hobergen"Hobergen veroordeeld tot een boete van twaalf stuivers voor ieder van zijn achttien schapen die waren aangetroffen op de akker van Dirk JacoXE "Jacobs"bs.

Hendrina KoolXE "Koolen"en slachtoffer van misdrijf

Dat iemand door misdadig gedrag van een ander in enorme financiële problemen kon raken ondervond Hendrina Koolen, de weduwe van Jan KlXE "Klerks"erks, in 1817. Ze was het slachtoffer van een ernstig vergrijp van haar dorpsgenoot Reinier XE "Moors"Moors uit Brouwhuis. Over de aard van het misdrijf tasten we in het duister; wel weten we dat ze als gevolg daarvan niet meer in staat was om met handarbeid de kost te verdienen voor haar twee kleine kinderen. Twee maanden voor de misdaad was haar man na een langdurige en ellendige ziekte overleden. Het enige wat ze bezat was een koeike. De Vlierdense burgemeester probeerde een goed woordje voor haar te doen bij de rechtbank. Hij noemde haar een "arme doch zeer trouwe en eerlijke vrouw" en probeerde van de officier gedaan te krijgen om Moors schadevergoeding te laten betalen. Of die schadevergoeding er ooit gekomen is weten we niet, wel weten we dat in december van dat jaar de veldwachter van de rechtbank opdracht krijgt om Moors over te brengen naar de gevangenis.

Pruissische deserteur gegrepen

Op 22 juli 1826 arresteerde veldwachter Johan Martin DXE "Derx"erx, die in Pruissen geboren was, zijn landgenoot Eduard Wilhelm ArnXE "Arndt"dt, geboortig van Pommeren en gedeserteerd uit het 16e regiment infanterie van zijne majesteit de koning van Pruissen, gelegerd in het garnizoen van Dusseldorf.

Houtzager op hoofd geslagen

De Astense houtzager Martinus BosXE "Bosch"ch raakte op 4 februari 1849 op Belgeren levensgevaarlijk gewond aan zijn hoofd. Francis van de MorXE "Mortel,van de"tel werd ervan verdacht hem met een stuk hout te hebben geslagen en werd door de Astense marechaussee gearresteerd.

Hendrik van HXE "Hoof,van"oof met mes bewerkt

In datzelfde jaar werd op 9 oktober tijdens de Vlierdense kermis tegen de avond flink gevochten. Hendrik van Hoof liep daarbij lelijke snijwonden op, onder anderen eentje die van zijn rechter oor over zijn wang tot aan zijn kin liep. De 28-jarige boerenknecht Cornelis SwXE "Swinkels"inkels werd als verdachte door de marechaussee in verzekerde bewaring gesteld.

Die van Someren maken Vlierden onveilig

Op 14 mei 1850 kreeg in de herberg van de Vlierdense wethouder Reinier XE "Rovers"Rovers een stel jongelui uit Someren met die van Vlierden ruzie. De herbergier wist zijn klanten naar

buiten te werken en voor de deur van de kroeg timmerde men er vrolijk op los. Een van hen, Frans VerbXE "Verberne"erne, werd daarbij ernstig mishandeld. De kroegbaas had ondertussen maar vlug zijn tent op slot gedaan. Toen de vechtersbazen merkten dat ze niet meer naar binnen konden zag Rovers elf ruiten aan diggelen gaan.

Bedelaar-pottenkruier op de bon

Dat bedelaars in Vlierden onverbiddelijk op de bon gingen als ze door de veldwachter betrapt werden ondervond onder anderen in 1855 Francis de WXE "Wit,de"it, Helmonder van geboorte en van beroep pottenkruier te Someren. Veldwachter Pietje AltXE "Althuizen"huizen betrapte hem toen hij bij pastoor BruiXE "Bruijstens"jstens om een aalmoes kwam vragen en de pastoorsmeid hem een cent in de hand drukte. In de periode 1855-1860 werden tientallen bedelaars in Vlierden bekeurd. De Haarlemse dagloner Andries DXE "Doré"oré kwam vanuit Helenaveen in Vlierden terecht, had onvoldoende geld om terug naar huis te reizen en werd op de bon geslingerd toen hij bij de weduwe H. GoXE "Goossens"ossens om een stuk brood kwam vragen.

Petronella MooXE "Moors"rs kan zich niet legitimeren

In 1845 werd Petronella Moors uit Brouwhuis opgepakt wegens bedelarij en tijdelijk in een tehuis in Ommerschans geplaatst. Het zwerven zat haar blijkbaar in het bloed, ze verliet later haar geboortedorp om in Duitsland te gaan werken. Ze vergat daarbij een bewijsje mee te nemen dat ze van Vlierden afkomstig was en werd daarom door de burgemeester van Dülken en Huls in 1857 achter de tralies gezet. Pas nadat ze van de Vlierdense burgemeester haar "Heimatschein" had gekregen werd ze in vrijheid gesteld. Dit bewijsje speelde haar ruim 40 jaar later weer parten. Ze kon toen weer niet aantonen dat ze Nederlandse was en werd bij Vaals de grens overgezet. Blijkbaar had ze fortuin gemaakt in Duitsland want ze bezat een spaarbankboekje met ruim 900 Mark erop. In 1905 werd ze, stokoud en dementerend, nog in Gemert wegens bedelarij opgepakt.

Martinus JoosXE "Joosten"ten op herhaling

Martinus Joosten werd zowel rond 1871 als in 1875 gearresteerd naar aanleiding van een vechtpartij. In laatstgenoemd jaar werd Francis JacobsXE "Jacobs" ernstig door hem mishandeld zonder dat daar enige aanleiding toe was.

Imkers op de vuist

Op 12 oktober 1876 hielden de leden van het Vlierdense bijengilde 's middags een drinkgelag in de herberg van Dirk van WoeXE "Woensel,van"nsel op de Beersing. Daarbij ontstond slaande ruzie tussen Simon SleXE "Sleegers"egers en Dorus van BrXE "Bree,van"ee. Veldwachter Paulus FranXE "Fransen"sen, toevallig ook daar aanwezig, wilde de vechtersbazen uit elkaar halen. Sleegers verzette zich daartegen en doordat hij nog wat scheldwoorden richtte aan de veldwachter beledigde hij bovendien het openbare Vlierdense gezag.

Ochtendhumeur in de café

Dat knokpartijen in café's ook al 's morgens konden plaatsvinden bewezen ons de twee Vlierdense boeren Peter SmXE "Smits"its (23 jaar) en Dorus AaXE "Aarts"rts (28 jaar) die op 14 februari 1877 het om 10 uur 's morgens al stevig met elkaar aan de stok hadden in de herberg van Peter GoossXE "Goossens"ens.

Simon SleegeXE "Sleegers"rs slachtoffer

In het voorjaar van 1878 was Simon Sleegers opnieuw betrokken bij een vechtpartij in de herberg van van Woensel op de Beersing (Beersdonk). Deze keer raakte hij ernstig gewond aan zijn hoofd en moest meerdere dagen in bed blijven.

Willem van EXE "Eijk,van"ijk heeft last van kwade dronk Vaak was er drank in het spel bij de talloze knokpartijen. De een werd vrolijk van een glaasje bier of een borreltje en de ander was een onverbeterlijke ruziezoeker als hij onder invloed was. Tot de laatstgenoemde categorie hoorde de dienstknecht Willem van Eijk van wiens ruziezoekend gedrag de gebroeders van der PXE "Putten,van der"utten in 1878 het slachtoffer werden.

Drinken tegen wil en dank

Huibert JoosXE "Joosten"ten en Theodorus AaXE "Aarts"rts zaten in december 1880 in een van de Vlierdense herbergen te drinken. Aarts, een stille eenvoudige

jongeman, vond op een gegeven moment dat hij voldoende gedronken had maar Joosten wilde hem dwingen om nog een glaasje jenever te drinken. AaXE "Aarts"rts duwde hem van zich af waarbij JooXE "Joosten"sten ongelukkig ten val kwam. Enkele dagen later deed Joosten aangifte bij de marechaussee wegens mishandeling door Aarts. Wie mishandelde wie?

Wethouder op stroperspad

Dat de Vlierdenaren niet steeds het goede voorbeeld kregen van de hoeders van de wet bewees begin deze eeuw wethouder Eimbert VerXE "Verstappen"stappen. Hij werd op 30 januari 1901 aangehouden door de jachtopziener omdat hij zonder toestemming op andermans grond aan het jagen zou zijn. Hij ontsnapte toen ternauwernood aan een veroordeling omdat hij tijdens de rechtzitting een ondertekende schriftelijke toestemming kon laten zien van de pachter van de grond waarop hij gearresteerd was. Pijnlijk was wel dat bleek dat de pachter niet kon lezen of schrijven. Zelfs de burgemeester moest hem als getuige komen vrijpleiten. Vier jaar later werd de wethouder opnieuw in de kraag gegrepen wegens jagen op andermans grond zonder jachtakte en zonder toestemming van de eigenaar. Deze keer werd hij veroordeeld tot tien gulden boete of 6 dagen hechtenis.

Dè weet ik nie mnheir

De herbergier J.N. stond op 2 januari 1902 voor de kantonrechter omdat hij sterke drank hand geschonken, terwijl hij slechts een vergunning had voor zwak alcoholische dranken (bier). De getuige MansvelXE "Mansvelders"ders antwoordde op iedere vraag die de kantonrechter hem stelde hetzelfde, namelijk: "Dè weet ik nie mnheir." Zelfs op de vragen hoe oud hij was en hoe hij heette luidde zijn antwoord: "Dè weet ik nie mnheir." Er werd 25 gulden boete of acht dagen hechtenis geëist, de rechter sprak hem vrij en de officier ging in hoger beroep.

De duim

Tijdens een vechtpartij in januari 1902 werd bij iemand de duim afgebeten. Ene W.B. raakte ernstig gewond. De daders werden gegrepen en gestraft. Jan Mathijs JanXE "Jansen"sen kreeg een maand celstraf, Jan van TilXE "Tilburg,van"burg en Antoni FransenXE "Fransen" moesten ieder tien dagen zitten.

Smidsknecht: lijdend voorwerp

Het carnaval ging begin van deze eeuw in Vlierden ook al niet ongemerkt voorbij. Er werd flink gedronken en vervolgens gescholden en geklopt in 1902, de knecht van de smid werd daarbij als aambeeld gebruikt.

Helmonder aan de riek

Op een zomeravond van 1902 kreeg een boer op de Beersdonk het aan de stok, of beter gezegd aan de riek, met een passerende Helmonder waarbij de vreemdeling nogal ernstig gewond raakte aan zijn hand. Beide partijen deden aangifte bij de politie.

Diefstal bij Cornelis RooijakkXE "Rooijakkers"ers

In november 1904 werd door onbekende daders voor vijftig gulden aan goederen gestolen uit de woning van Cornelis Rooijakkers op Brouwhuis.

De buit in de sloot

Bij de familie KanXE "Kanters"ters op Brouwhuis werden rond de jaarwisseling 1907-1908 een aantal gouden sieraden gestolen en enkele dagen later door enkele jongens uit Helmond in een sloot teruggevonden. Ene R. uit de buurt werd van de diefstal verdacht.

Veldwachter ten onrechte beticht

De Vlierdense onbezoldigde rijksveldwachter Karel DXE "Dorren"orren werd, samen met een dorpsgenoot en een Eerselse sigarenmaker, in 1914 verdacht van mishandeling van een tweetal personen. De beklaagden ontkenden vierkant ook maar iets met de zaak te maken te hebben en werden in hoger beroep vrijgesproken.

Man doodt hond

Tijdens het stropen werd Hendrik RooijakkXE "Rooijakkers"ers in 1915 betrapt door de patrouillerende marechaussee die zijn hond op de wetsovertreder afstuurde. De stroper bedacht zich geen moment en schoot de hond neer hetgeen hem drie weken gevangenisstraf kostte.

Woonwagenbewoners in aantocht

Men was in Vlierden net als elders beducht voor rondtrekkende woonwagenbewoners. Zij behoorden tot de onderste lagen van de maatschappij en voor zover ze een beroep uitoefenden bestond dat uit scharen slijpen, stoelen matten, venten, harmonica spelen, hardlopen en verlotingen van eigen gemaakte voorwerpen. Tot aan de komst van de Woonwagenwet van 1918 had ieder dorp zijn eigen beleid ten aanzien van deze bevolkingsgroep. Meestal kwam dat neer dat op het motto "overal maar niet bij ons" en werden ze overal weggejaagd. Geen wonder dat de woonwagenstandplaatsen, in de volksmond kampen genoemd, ontstonden op de gemeentegrenzen. We maakten al kennis met een paar vaste bewoners van het kamp aan de Deurnesedijk in 1794. Maar ook sommige rondtrekkende woonwagenbewoners waren met naam en toenaam bekend. In 1916 waarschuwde vanuit Asten de opperwachtmeester brigadecommandant dat zich aldaar de bekende woonwagenbewoners August BrXE "Braun"aun en Robert ImkXE "Imker"er ophielden. Laten we de commandant even zelf aan het woord: In die wagens bevinden zich vrouwen die trachten geld te wisselen en op die manier gewoonlijk hun slag te slaan door het plegen van diefstal. Indien zij inkoopen doen wordt door hen steeds bankpapier ter betaling aangeboden. Het is van groot belang hiervan publiciteit te geven opdat de menschen op hun hoede kunnen zijn. Morgen vertrekken zij in de richting Deurne.
De was weg

Weliswaar was Nederland niet direct betrokken bij de oorlogshandelingen in de eerste wereldoorlog, maar toch waren het moeilijke tijden voor iedereen. Er kwam steeds meer schaarste aan levensmiddelen en kleding. In dit kader moeten ook de volgende diefstallen beschouwd worden.

Bij de slager F. van XE "Otterdijk,van"Otterdijk werd in de nacht van 1 op 2 oktober 1917 de hele was, die nog nat in de kuip zat, gestolen. In juli 1918 werden roggeschoven, die op het veld in tijlen te drogen stonden, gestolen en zelfs zaadspurrie verdween met onbekende bestemming. Op oudejaarsnacht 1918/1919 werd ingebroken in het Stoomzuivelfabriek waarbij twaalf kilo boter en negen gulden werd gestolen. Ook in het raadhuis kwamen dieven binnen, die daar echter niks van hun gading konden vinden.

9. PRIVATE
MOLENSTC \l 1 "MOLENS"
De watermolen van Ruth

De oudst bekende Vlierdense watermolen is niet die van Belgeren maar de watermolen van Ruth. Toen de Astense heer Hendrick van CXE "Cuijck,van"uijck in 1367 de zogenaamde "gemeene gronden" beschikbaar stelde aan de Astense ingezetenen werden in de uitgifte-akte een aantal grenspunten genoemd. Een van deze punten was Ruth ten raide, hiermee is ongetwijfeld de Ruthse watermolen bedoeld. Die van Belgeren werd toen nog niet genoemd. Ook in de meeste afschriften van de uitgifte van gemene gronden, of de bevestiging ervan aan de Vlierdenaren door de Hertogen van Brabant, wordt de Belgerense watermolen niet genoemd. Er is wel een afschrift uit 1468 bekend waarin zowel de Ruthse als de Stipdonkse watermolen worden genoemd. De Ruthse watermolen moet rond deze tijd al in verval zijn geraakt, althans in de bewaard gebleven documenten wordt hij dan nog nauwelijks vermeld. Na de vrede van Munster van 1648 kwamen de goederen die eigendom waren geweest van katolieke instellingen in handen van de protestantse overheid en werden ze beheerd door de rentmeester van de Geestelijke Goederen. In dit kader werden in 1671 de hoeven Vorst en Ruth door hem geconfisqueerd. Bij de Ruthse hoeve hoorde toen het recht van den vervallen oliemolen weder te mogen oprichten. Toen Rogier van LeXE "Leefdael,van"efdael in 1730 de Ruthse hoeve kocht van Mathijs MolemaXE "Molemakers"kers was in de koopakte ook weer sprake van dat recht. Voor zover we hebben kunnen nagaan is na 1671 nooit effectief gebruik gemaakt van een in werking zijnde oliemolen bij Ruth. Opvallend is wel dat vlak bij de huidige brug over de Aa naar de Stegen tot voor kort de restanten van enkele dikke houten stijlen in de rivieroever zichtbaar waren. Zouden zij in vroeger eeuwen ooit gediend hebben als fundament van de Ruthse oliemolen?

De watermolen van Belgeren

De geschiedenis van de Belgerense watermolen neemt zijn aanvang ergens aan het eind van de Middeleeuwen en eindigt in het begin van de 19de eeuw. Voor het laatst vonden we de molen vermeld in het schouwverbaal van 1830; een rapport waarin de bevindingen van de jaarlijkse inspectie op het schoonmaken van de waterlossingen werden vermeld. De Belgerense watermolen, later de brug bij Belgeren, diende vele jaren als vertrek- en eindpunt van deze inspectie-tochten. In 1830 was de watermolen waarschijnlijk niet meer in gebruik. Het laatste verslag van de toestand waarin de

[Dit detail van een 18de eeuwse HXE "Hondius"ondius-kaart laat zien dat de toenmalige maker niet precies wist hoe de rivieren rond Vlierden liepen.]

molen verkeerde werd beschreven dateert van 4 mei 1825 toen molenaar Peter XE "Holten"Holten uit Veghel naar Asten kwam om zowel de Astense windmolen als de Belgerense watermolen voor een periode van acht jaar te huren van de toenmalige heer van Asten. Uit dat verslag blijkt dat na een ingrijpende verbouwing in 1756 en wat reparaties in 1797, 1802 en 1812 de molen behoorlijk in verval was geraakt. Blijkbaar loonde het niet meer de moeite om haar opnieuw te repareren en raakte ze helemaal in verval. Bij de voorbereidingen tot de invoering van het kadaster werd op 17 april 1826 een beschrijving gegeven van de grens tussen de gemeenten Asten en Vlierden waarbij de watermolen op Belgeren nog werd genoemd. De plaats waar de molen gestaan heeft is na de ruilverkaveling en kanalisering van de Aa in de vijftiger jaren weliswaar nog wel precies aan te duiden maar er is geen spoor meer van terug te vinden. Bij de toenmalige werkzaamheden zijn ook het zandweggetje naar Asten en de Belgerense brug over de Aa verdwenen. Deze route was tot aan de aanleg van de "kunstweg" Asten-Deurne-Bakel-Gemert rond 1880 de grote verbindingsweg tussen Asten en Vlierden, in later jaren was het niet meer dan een landweggetje dat de boeren benutten om hun landerijen te kunnen bereiken. Bij de brug stond vele eeuwen lang op de Aa de watermolen die in de wintermaanden, van 1 oktober tot 17 maart, in werking was. In de zomermaanden was het waterpeil ter plaatse niet hoog genoeg.

De oudst bekende molenaar van de Belgerense watermolen werd aangetroffen in 1407. Jan die HXE "Haze,die"aze, een zoon van Jan XE "Loppard"Loppard de molenaar van Bergelen, verkocht toen een stuk grond. Rond 1435 was Mathijs Loppardzoon van BerXE "Bergelen,van"gelen eigenaar van zowel de watermolen als van een rosmolen die aan de Vlierdense kant van de Aa stond.

In de 15de en 16de eeuw is sprake van een dubbele molen op Belgeren. Aan de Astense kant was een oliemolen en aan de Vlierdense kant een korenmolen. De oliemolen is in 1615 in verval geraakt.

Dicht bij de watermolen heeft vroeger een boerderij gestaan waarvan in 1409 Jan van den NXE "Nuwenhuys,van den"uwenhuys eigenaar was. Ook ridder Dirk de RXE "Roovere,de"oovere en IJsbout van Bergelen hadden er toen bezittingen.

Van 1552 is een huurovereenkomst bewaard gebleven van de ros- en watermolen en de erbij horende hoeve. De verkleinwoorden huisken en hoefken in deze akte doen vermoeden dan de bijhorende gebouwen niet al te veel voorstelden. De huurprijs bedroeg 12 mud rogge en een mauwer boekweit per jaar. In 1696 betaalde Jan Rooijackers, die tevens de Vlierdense korenwindmolen bemaalde, 80 gulden jaarhuur. Zoals we gezien hebben was de watermolen alleen in de wintermaanden in gebruik; dat het zelfs dan soms aan voldoende waterkracht schortte blijkt uit een bepaling in een contract uit 1557 waarin werd gesteld dat de molenaar gerechtigd was de pacht een jaar later te betalen indien hij deze niet kon betalen doer gebreck van water. De normale betaaldag voor de pachtpenningen was 16 maart, dus aan het einde van het maalseizoen. Het maal- en visrecht Aan het maalrecht was tevens het recht op visserij in de Aa verbonden. Johan baron van Leefdael had in 1694 de watermolen gekocht inclusief de gerechticheid van visserijen. In het Rixtelse cijnsboek dat in 1543 door rentmeester Jan Bax werd overgeschreven, was al sprake van het visrecht op de Aa, tussen de Belgerense watermolen en de plaats genaamd Den Dranck, dat toen toehoorde aan de weduwe van Everard Hendrikzoon van Doerne en haar zeven kinderen. Als vroegere bezitters van dit recht werden genoemd Jan Marceliszoon Vissers, Henrica de weduwe van Marcelis Vissers met haar zeven kinderen, de kinderen van Goort Zwisten en Johan Bock. Dezelfde personen waren ook gerechtigd tot Nollekens visrecht (Piscatura Nollekini) onder Vlierden. In 1715 werd het visrecht van de (mede)eigenaar van de watermolen, destijds Johan van Leefdael, betwist door de vrouw van Asten en de Vlierdense ingezetenen. De toenmalige Deurnese predikant verklaarde dat hij enige jaren eerder, toen Johan van LXE "Leefdael,van"eefdael nog eigenaar van de watermolen was, ongestoord vis had gevangen bij de watermolen en deze had overgezet op de kasteelgracht. Ook een aantal andere vooraanstaande Deurnenaren, waaronder de vice-president Antoni Evert XE "Hurkmans"Hurkmans, verklaarden dat zij altijd ongestoord in de Vloet en de Meulenwiel nabij de molen hadden kunnen vissen. Sommige getuigen vertelden er wel bij dat ze de vis gedeeld hadden met de Astense vissers. Aan de ruzie kwam een einde in 1723 toen de Astense heer baron van Bertholff RuyXE "Ruyff"ff voor 800 gulden de watermolen met het recht op visserij en de Ekelhof kocht van de Deurnese heer Gerard SuljaXE "Suljard"rd.

In 1736 mocht de stokoude molenaar Cornelis XE "Manders"Manders de molen voortijdig verlaten. zijn huurcontract liep nog tot 1740, omdat hij kinds was geworden. Zijn vrouw had al vele jaren zijn zaken waargenomen. Goort Willem LoomaXE "Loomans"ns, tevens molenaar op de Astense windmolen, was de nieuwe huurder. In 1781 droeg de oude en blinde Goort Loomans de scepter over de molens over aan zijn zoon Antoni. Antoni Loomans bemaalde de watermolen tot 1796. Het jaar daarvoor was hij door de stemgerechtigde ingezetenen van Asten gekozen tot tijdelijke drossaard van Asten, een teken dat hij in Asten veel crediet had. Een van de laatste molenaars, Antoni Kivits, heeft de molen ernstig verwaarloosd, in 1801 klaagde de heer van Asten en eigenaar, die zelf in Dordrecht woonde en via een zaakwaarnemer zijn belangen in Vlierden liet behartigen, over de wanprestaties van molenaar KivXE "Kivits"its. Uiteindelijk werd hij nog voor zijn huurtermijn verstreken was uit de molen gezet en per 1 januari 1802 vervangen door Martinus JansXE "Janssen"sen, een oude bekende want bijna 40 jaar eerder had Janssen als muldersknecht bij Goort Loomans al op de Vlierdense watermolen gewerkt. In 1807 liet hij zijn huurcontract nog verlengen maar hij diende zijn nieuwe periode niet uit want in 1811 overleed hij.

Reparaties aan de watermolen

Er zijn veel rekeningen bewaard gebleven van reparaties door de plaatselijke timmerman, dakdekker en smid aan de watermolen. In 1702 heeft een ingrijpende verbouwing plaatsgevonden; er werden ondermeer vier bomen verwerkt tot palen onder het steenbed waarop de watermolen rustte.

In 1756 lieten de nieuwe eigenaren, de heren van Asten, nagaan welke reparaties dienden plaats te vinden aan hun bezittingen. Ten aanzien van de Belgerense watermolen werden de volgende opmerkingen gemaakt door de molenmeester:

-
Er moet een nieuwe zolder worden gemaakt met 15 of 16 planken van 20 voet

-
De zolderkap met pannen zijn goed. (Kort daarvoor had de watermolen een nieuwe

[Mogelijk lag hier bij de brug over de Aa van Ruth naar de Berken de Ruthse oliemolen op het water. foto collectie Pieter Koolen]

kap met 300 nieuwe pannen gekregen) - De ark is nieuw en goed, maar aan de Astense zijde zit bij de hoek een barst in de muur, circa 5 voet hoog. - Het schutgebont is goed. - Van de roggemolen zijn de nieuwe kaar, kuyp, rinkhout, decksels, schoen met legboom en haal allen goed. - De hals- en staakeyser met speelman zijn half versleten, alsmede de vonder en spoor.- De planken naast de wiel, langs de watermolen, moeten vernieuwd en geverfd worden. - De verdere palen onder het steenbed zijn goed. - Het steenbed is goed. - De wateras en scheene zijn half versleten. - Het kamrad en ronsels, kammen en staven zijn goed. - De muren, deuren en vensters zijn goed. - De luie mulder is versleten. - De waterkommen zijn half versleten. - De kettingen zijn nieuw. - De weyndassen worden nu, door Mr. DeeXE "Deenen"nen, nieuw gemaakt. - Het waterrad met het stormeinde wordt vernieuwd.

De molenkar Veel molens in de Meierij waren zogenaamde dwangmolens, dat wil zeggen dat de inwoners van een bepaalde plaats gedwongen konden worden hun granen op een bepaalde molen te laten malen. Zo werd in 1744 de Astense windmolen aangewezen als de molen waar de Astenaren hun granen moesten laten malen. Als de Astenaren de voorkeur gaven aan de Vlierdense watermolen was dat niet zo'n ramp want de water- en de windmolen kenden zowel dezelfde molenaar als dezelfde eigenaar. Anders lag dat voor de Vlierdenaren. In 1767 was windmolenaar Johannes JanssXE "Janssens"ens, die niet erg geliefd was bij de Vlierdense boeren, het beu dat menige boer zijn graan liet malen bij de concurrent op de Belgerense of Stipdonkse watermolen. Hij diende een verzoek in bij de Raad van State om ook zijn windmolen te verheffen tot een dwangmolen en om een onpartijdige waag te Vlierden op te richten waar ook het maalloon bepaald zou worden. Uiteindelijk is het verzoek van Janssens niet ingewilligd en bleef de zaak rusten.

Toen Goort LoomanXE "Loomans"s in het najaar van 1780 de bemaling van de molen overdroeg aan zijn zoon Antoni wilde deze zijn klantenkring onder de Vlierdenaren uitbreiden en liet in december van dat jaar wekelijks een met bel behangen paard en kar, de zogenaamde molenkar, door Vlierden rijden om de boeren aan te moedigen hun granen bij hem te laten malen. Gratis zorgde hij voor het ophalen van het graan en het afleveren van het meel. Dit kwam molenaar Janssens ter ore, hij woonde inmiddels zelf te Goch in het land in Cleef maar was nog steeds eigenaar van de windmolen, en hij liet via zijn advocaat aan Loomans junior weten dat hij onmiddellijk zijn wervende activiteiten moest staken. Hij beweerde dat het recht om binnen Vlierden met paard en kar rond te trekken uitsluitend toekwam aan de windmolenaar. De oude en blinde Astense molenaar Goort Loomans wist echter te vertellen dat in vroeger jaren zowel door de wind- als de watermolenaar met paard en kar door Vlierden getrokken was om elkaar de klanten af te snoepen maar dat beide partijen deze activiteiten, op een enkele uitzondering na, al vele jaren geleden hadden gestaakt. De toenmalige heren van Asten, die tevens eigenaar waren van de Belgerense watermolen, werd om hun mening gevraagd. Zij vonden dat de water- en de windmolen in Vlierden gelijk berechtigd waren en dat, omdat de windmolens later waren uitgevonden dan watermolens en de Vlierdense watermolen honderden jaren ouder was dan de windmolen, de bewijslast voor het tegendeel bij de windmolenaar lag. Bovendien waren ze van mening dat niet de molenaar-pachter maar de eigenaar moest worden aangesproken op de vermeende overtreding. Over en weer werden via hun advocaten tussen de partijen de nodige brieven over de kwestie verstuurd en ondertussen bleef de molenkar maar rijden. Beiden partijen stelden voor om, teneinde aan alle problemen op te lossen, de molen van de tegenpartij te kopen. Al in 1613 had de Vlierdense (wind)molenaar Marcus Laurens HicXE "Hicspoors"spoors een drietal oude ingezetenen, namelijk Aert Jan SlXE "Slaets"aets, Jan Maes BXE "Baekelmans"aekelmans en Willem XE "Snabben"Snabben, laten verklaren dat er ter plaatse nooit een Astense of Bakelse molenkar had rondgereden. Had Janssens dit document gekend dan zou hij zeker, met een redelijke kans van slagen, zijn gaan procederen tegen de Astense heren.

De eigenaren van de watermolen

Bij een poging om de achtereenvolgende eigenaren van de watermolen te achterhalen komen er nogal wat problemen om de hoek

Lijst van molenaars van de watermolen: 1425 Michael die MXE "Molner,die"olner 1479 [Aert Henrick MoXE "Moerszoon"erszoon] 1552-1560 Goyart Jan SandXE "Sanders"ers 1619 Marcus LaureiXE "Laureijnssen"jnssen HixpXE "Hixpoirs"oirs 1649 Wilbert ReijnXE "Reijnders"ders 1695-1696 Jan RooijackeXE "Rooijackers"rs 1696-1704 Goort HoefnagelXE "Hoefnagels"s 1706 de wed. Goort Hoefnagels 1707-1736 Cornelis Reynders MXE "Manders"anders, gehuwd met Elisabeth van der LiXE "Linden,van der"nden, de weduwe Goort Hoefnagels 1736-1781 Goort Willem LoomanXE "Loomans"s 1781-1796 Antoni Goort Loomans 1796-1801 Antoni KivitXE "Kivits"s 1801-1811 Martinus JanXE "Janssen"ssen, vanaf 1808 diens weduwe Helena Maria van de MorteXE "Mortel,van de"l 1814-1815 Antoni XE "Driessen"Driessen vanaf 1825 Pieter XE "Holten"Holten

kijken. Vaak blijkt niet duidelijk uit de verschillende gevonden akten van overdracht of het eigenlijke eigendom van de molen wordt overgedragen of dat slechts sprake is van een geldlening of schuldbekentenis waarbij de molen als onderpand dient. Laten we toch een opsomming geven van een aantal (mede)eigenaars en/of (mede)rechthebbenden op renten uit de Belgerense watermolen:

1407 Jan LopXE "Loppart"part van BergelenXE "Bergelen,van" 1435 Mathijs van Bergelen zoon van wijlen Jan Loppart 1435-1449 Lambert Jan RobbiXE "Robbijns"jns of Romboutszoon van AstXE "Asten,van"en 1437 Jut, dochter van Gherit Vryeze Goosen van XE "Oosterhout,van"Oosterhout, natuurlijke zoon van Reyner van Oosterhout, gehuwd met Jan Rover van ThuyftheXE "Thuyftheze,van"ze 1437-1444 Hadewich, vrouw van Henrick die CorXE "Cort,die"t van VXE "Vlierden,van"lierden zoon van Peter HeXE "Henricx"nricx van Asten voor 1438 Jut Aertsdr. van BXE "Beirgulen,van"eirgulen voor 1438 Jan de Molenaar, zoon van Henrick CXE "Coster"oster van RixteXE "Rixtel,van"l 1438-1458 Willem Aert HoubrakeXE "Houbraken"n tot 1443 Gerit de zoon van wijlen Gerit die VXE "Vrieze,die"rieze 1443 Aert Willemszoon HoubrakeXE "Houbraken"n 1447 Willem de zoon van Dirck SXE "Smolners"molners van HXE "Heerzel,van"eerzel en zijn broer Dirck 1449-1453 Willem die Mersman alias tsMollers van BXE "Bergelen,van"ergelen, zoon van wijlen Jan MerXE "Mersman"sman van HXE "Heze,van"eze, en zijn broer Mathijs 1455-1471 Henrick GoXE "Goyarts"yarts van BXE "Bruheze,van"ruheze, Aert van Bruheze en Goyart Janss. van BetmeXE "Betmeer,van"er 1458 Everart van XE "Doerne,van"Doerne. De molen bleef vele generaties familiebezit van de van Doerne's. Uit onderstaand genealogisch schema blijken de achtereenvolgende eigenaren:

Everard van Doerne -> Hendrik van Doerne -> Everard van Doerne x Margaretha van VladerackeXE "Vladeracken,van"n -> Jan van Doerne x Josina van ErXE "Erp,van"p Hendrik van Doerne en Walraven van WittenhXE "Wittenhorst,van"orst x Margaretha van Doerne -> Wolfaart Everart v Wittenhorst x Josina van XE "Malsen,van"Malsen 1615-1619 -> Arnold Huyn van GelXE "Geleen,van"een x Margaretha Wilhelmina van Wittenhorst (1619)

Op 23 juli 1619 verkocht Arnold HXE "Huyn"uyn de molen met de bijhorende hoeve, die hij van zijn overleden schoonvader geërfd had, aan Laurens PXE "Peters"eters alias CoXE "Cocx"cx van GXE "Gemert,van"emert. In 1694 verkocht Laurens Antonis van der HXE "Heyden,van der"eyden, die via zijn ouders in 1688 eigenaar was geworden, de watermolen aan Johan baron van LXE "Leefdaal,van"eefdaal, die heer van Liessel en raad en rentmeester-generaal van de Geestelijke Goederen was. In de archieven treft men talloze rekeningen aan van reparaties die in het eerste kwart van de 18de eeuw aan de Vlierdense watermolen hebben plaatsgevonden. Van Johan van Leefdael ging de molen in 1715 over in handen van zijn neef Gerard SuljXE "Suljard"ard, die zich ook van Leefdael noemde, een zoon van zijn zuster Johanna die gehuwd was met Thomas Suljard. In 1723 verkocht Suljard de molen aan de heer van Asten. In 1724 liet deurwaarder Willem van GinhovXE "Ginhoven,van"en op verzoek van Caspar baron van MeerXE "Meerwijk,van"wijk beslag leggen op de watermolen. Waarschijnlijk hadden de heren van Asten nog niet helemaal voldaan aan hun betalingsverplichtingen. Vervolgens bleef de molen in handen van de achtereenvolgende heren van Asten, namelijk:

1723-1730
Johan Christoffel van BertholXE "Bertholff Ruyss,van"ff Ruyss

1736
Pieter ValkenieXE "Valkenier"r

1742
Bregje van GhesXE "Ghesel,van"el, wed. van Valkenier

1756
Jan van NievervXE "Nievervaart,van"aart en Cornelis van HXE "Hombroek,van"ombroek

1781
Cornelis van Hombroek, vanaf 1793 diens weduwe Antonia PXE "Papagaay"apagaay, en Cornelis Melchior van NievervaXE "Nievervaart,van"art

ca 1812
Dirk VXE "Vos"os Czn.

1825
Leendert DXE "Dupper"upper Dzn.

De watermolen op Stipdonk stond op Lierops grondgebied en een uitgebreide beschrijving van haar geschiedenis laten we daarom hier achterwege. De molenaar van de Stipdonkse watermolen was er bij gebaat het waterpeil zo hoog mogelijk te laten komen door de sluizen bij de molen gesloten te houden en bezorgde de Vlierdense boeren daardoor herhaaldelijk wateroverlast. De peilshoogte die voorheen steeds door Gedeputeerde Staten werd geregeld mocht vanaf 1907 in onderling overleg tussen de gemeenten Vlierden en Lierop worden vastgesteld.

De windmolen

[In 1844 liet Jan van HoXE "Hombergh,van"mbergh de Vlierdense windmolen bouwen. foto Pierre van de MeulenhoXE "Meulenhof,van de"f, ca 1960]

De geschiedenis van de Vlierdense windmolen gaat terug tot 19 juli 1548. Keizer Karel V gaf toen toestemming aan Jan Lambertszoon van der BrXE "Braken,van der"aken om in Vlierden een windmolen op te richten op voorwaarde dat hij jaarlijks met Kerstmis een cijns van 2 guldens zou betalen. Deze Jan van der Braken was een man van aanzien en werd aangeduid met het predicaat "meester" hetgeen aangeeft dat hij meer dan de

lagere school gehad had. Hij was gehuwd met Mechteld, een dochter van Frans XE "Umans"Umans. In Vlierden bezat hij ondermeer een akker genaamd de Cruysecker die hij als onderpand moest stellen voor zijn jaarlijkse verplichting aan de keizer. Na de oprichting van zijn windmolen verliepen de zaken voorspoedig voor meester Jan want 6 jaar later, in 1554, breidde hij zijn eigendommen uit door van Huibert van RoXE "Roggel,van"ggel een stuk land bij zijn molen aan te kopen. Waar moeten we deze eerste Vlierdense windmolen zoeken? Hij stond vlak voor het huidige molenhuis, ongeveer op de plaats waar nu de Molenhuisweg loopt. De onmiddellijke omgeving van deze plaats heette vroeger die Braecken hetgeen zou kunnen betekenen dat Jan van deze plaats geboortig was. Nabij de windmolen kwamen vroeger nog meer fraaie veldnamen voor, zoals een stuk weiland dat in 1619 de naam Craeckhaspel droeg, en een tweetal akkers genaamd de Keersenberg en het Clootje. Wat bracht Jan ertoe om in Vlierden naast de al lang in bedrijf zijnde watermolen nu ook een windmolen in werking te stellen? Waarschijnlijk was de bedrijfszekerheid te gering van de Belgerense watermolen, die immers alleen in de wintermaanden kon (en mocht) werken. Zeker heeft ook de toenmalige eigenaar van de Bakelse windmolen zijn invloed aangewend om ervoor te zorgen dat de nieuwe molen niet te dicht bij die van Bakel zou worden gebouwd. Uit een aantal verklaringen die enkele oude Deurnenaren vele jaren later aflegden blijkt dat die muelen nu tegenwordich staende tot Vlyerden ten yersten gericht is geweest totten cruijswerck toe binnen der Heerlicheijt van Doirne. Ende daernae werder affgenoemen ter instantien van 't heerschap van de Bakelsse muelen, is de selve geseth tot Vlyerden ter plaetschen tegenwordich staende.
Het koppel stenen was een waardevol onderdeel van de molen en de molenaar-huurder moest na afloop van de huurperiode aan de eigenaar voor elke centimeter slijtage aan de steen, destijds gemeten in duimen, een bepaald bedrag betalen. In 1613 betaalde molenmeester Jan RXE "Reynders"eynders 125 gulden voor de aankoop van een molensteen. Over de totale waarde van de Vlierdense windmolen in vroeger jaren zijn we tamelijk nauwkeurig ingelicht door de bewaard gebleven koopakten. Op oudejaarsdag van 1625 werd de molen verkocht door de erfgenamen van Wolff FraXE "Franck"nck, die gehuwd was met Heijlke VerbraeckXE "Verbraecken"en. Ze was waarschijnlijk een dochter of kleindochter van meester Jan van der BXE "Braken,van der"raken. De Helmondse oud-schepen Aert WXE "Willems"illems telde maar liefst 5005 guldens voor de molen neer. Willems verkoopt de molen aan de Bossche koopman Arnt Hendriks van ZutXE "Zutphen,van"phen. Deze van Zutphen was twee keer getrouwd, uit zijn eerste huwelijk had hij een dochter Maria, gehuwd met de geneesheer Melchior van de GraXE "Graeff,van de"eff, en uit zijn tweede een zoon Adriaan. Na de dood van hun vader raakten ze in een conflict over het eigendomsrecht op de molen. Deze ruzie liep in 1641 zo hoog op dat Adriaan zelfs met geweld de molen openbrak en de molenaar, die de molen van zijn halfzus had gepacht, wilde vervangen door een ander. Uiteindelijk moest er een uitspraak van de Raad van Brabant aan te pas komen om Adriaan in het ongelijk te stellen. In 1648 verkocht hij zijn erfdeel in de molen aan de Bossche griffier Antoni van OudheusXE "Oudheusden,van"den.

Eind 17de eeuw was Abraham Hendrikzoon SpreeuwXE "Spreeuwenberg"enberg molenaar in Vlierden. Hij was gehuwd met Jenneke Hendrik BerkeXE "Berkers"rs en vertrok rond 1696 naar Horst nadat hij in conflict gekomen was met de heer van Rixtel over achterstallige cijnsbetalingen. Zijn zoon Hendrik bleef in Vlierden wonen. In 1694 kwam Jan Janssen RooijackXE "Rooijackers"ers na zijn huwelijk met Maria Manders, de weduwe van molenaar Hendrik van den XE "Broek,van den"Broek, die voor de helft eigenaresse van de molen was, als molenaar vanuit Tilburg naar Vlierden. De andere helft van de molen was in handen van de heer van Vlierden en werd gepacht voor 112 gulden per jaar. Op vier mei 1706 werd het huurcontract tussen molenaar Jan Rooijackers en de Vlierdense heer baron XE "Quaat van Wickraad"Quaat van Wickraad, die voor de helft eigenaar was, voor de te doen gebruikelijke termijn van zes jaren verlengd. Een van de vele bepalingen van het pachtcontract was dat bij eventuele reparaties de molenaar verplicht was om de arbeiders kost en inwoning te verschaffen en voor de aan- en afvoer van benodigde materialen te zorgen. Voor de huur van de halve molen moest jaarlijks in den Bosch een huur afgedragen worden van 112 gulden. Na de dood van Jan Hendriks van den Broek, de stiefzoon van Jan Rooijackers, die molenaar was geweest op de Bosse molen in Venraij, trok in 1724 diens weduwe Maria VerdeuseXE "Verdeuseldonk"ldonk in bij de Vlierdense molenaar en ze volgde hem later ook als molenaresse op. Ze werd in 1750 volledig eigenaresse van de molen door de andere helft voor ruim 2000 gulden te kopen van baron Joachim van GlasenXE "Glasenapp,van"app.

Het molendwangrecht

In 1717 raakten molenaar Jan RoXE "Rooijackers"oijackers en barones XE "Quaet van Lanscroon"Quaet van Lanscroon, die ieder voor de helft eigenaar van de molen waren, in conflict met de Astense mulder Cornelis MandeXE "Manders"rs, met Pieter de CXE "Cort,de"ort, die zowel in Vlierden als in Asten drossaard was maar bij wie de Astense belangen inmiddels zwaarder wogen dan de Vlierdense, en met de Vrouwe van Asten. Wat was er gebeurd? Eind juli had de Astense vorster een van zijn dorpsgenoten gearresteerd toen hij met drie zakken meel, die op de Vlierdense molen waren gemalen, terugkeerde naar huis. Zijn meelzakken werden verbeurd verklaard en bovendien werd van hem een boete van 50 gulden geëist omdat hij buiten zijn woonplaats zijn graan had laten malen. De Vlierdense mulder en de vrouwe van Vlierden betwistten het Astense molendwangrecht en ze maakten de zaak tevergeefs aanhangig bij de Raad van Brabant.

Op 9 april 1744 had de Raad van State nogmaals verboden aan de inwoners van Asten en Ommel om van buiten hun dorp gemalen meel, mout of gebakken brood in te voeren op straffe van verbeurdverklaring van de vervoerde goederen, de transportmiddelen en een boete van 50 gulden. Dat deze bepalingen maar beter nageleefd konden worden ondervond Mathijs MXE "Muyen"uyen toen hij op 30 mei 1748 betrapt werd op het "invoeren" van een zak meel in Asten. Op 4 maart 1765 overkwam Jan JanXE "Janssen"ssen van LeenXE "Leensel,van"sel hetzelfde toen hij met drie zakken gemalen rogge en boekweit vanuit Vlierden Asten binnenreed. De Vlierdense molenaar zag door de strenge toepassing van het Astense molendwangrecht een aanzienlijke vermindering van zijn klantenkring ontstaan en besloot in 1765 een verzoek in te dienen bij de Raad van State om de Vlierdenaren te verbieden voortaan hun granen buiten Vlierden te laten bemalen of om hun brood buiten Vlierden te kopen. Blijkbaar was men in Vlierden nog steeds vrij in de keuze van de molen. De Vlierdenaren die van het verzoek van hun molenaar hoorden waren razend, zij zagen de vrije concurrentie verloren gaan en daarmee de service verminderen en de maalprijzen stijgen. Een massaal protest van de Vlierdense boeren deed hun molenaar maar snel besluiten om het gedane verzoek weer vlug in te trekken. Daarmee was echter de vrede tussen de boeren en hun molenaar nog niet definitief getekend want nauwelijks twee jaar later klaagden ze steen en been over het te hoge maalloon dat molenaar JaXE "Janssens"nssens in rekening bracht; in de praktijk hield de molenaar bij het malen direct een bepaald gedeelte van het meel als maalloon achter. Volgens een groot aantal getuigen

[Zo zag het in 1766 door molenaar Jan Janssens gebouwde molenhuis annex herberg er rond 1939 uit. (fotocollectie Joep Coppens]

was hun graan na bemaling en aflevering door de molenaar tussen 8 en 20 % lichter dan bij aanlevering. En dan te bedenken dat het gebruikelijke maalloon bij de Belgerense watermolen en veel andere molens het 24-ste deel van het aanbod bedroeg. Ook klaagden de boeren over de weinig klantvriendelijke wijze waarop ze door de molenaar behandeld werden. Hij weigerde ondermeer om in te gaan op verzoeken om het graan of meel tijdelijk op te slaan op de molen (te borgen). De boeren zagen zich daardoor genoodzaakt om hun graan op de Stipdonkse watermolen te laten malen. Molenaar JanssXE "Janssens"ens wilde tot groot ongenoegen van de bewoners in Vlierden ook het monopolie verwerven op de handel in brood en meel. Aan het einde van de vele klaagverhalen van de boeren wordt nog een detail genoemd dat het wangedrag van de molenaar en de wrevel van de boeren zou kunnen verklaren; de molenaar had in 1766 het oude molenhuis laten afbreken en een nieuw (het huidige op de Baarschot) laten bouwen dat hem molder ten minsten wel twee duysend gulden heeft gekost, bovendien had hij nog een nieuw huis laten bouwen dat als herberg dienst deed. Uiteindelijk werd toch een oplossing gevonden voor de problemen met het scheploon. Aan de molenaar werd voor het bepalen van zijn maalloon een geijkt koperen vat ter hand gesteld met de inhoud van een twintigste Peelvat, zoals dat ook gebruikt werd op de molens van Someren en Asten. Pas vele jaren later, in 1789, werd aan de belastingontvangers in de Meierij opdracht gegeven door de Raad van State om een onderzoek in te stellen naar de hoogte van de gevraagde maallonen door de verschillende molenaars om tot een algemeen geldend reglement te kunnen komen.

Dat het molendwangrecht in die tijd nog volop gold voor de Deurnenaren ondervond de knecht van Johannes LaXE "Lamberts"mberts uit Deurne toen hij op 27 maart 1787 werd bekeurd door vorster Balthasar van ScXE "Schayk,van"hayk omdat hij met paard en kar, beladen met onder anderen vier zakken meel, vanuit Vlierden terugkeerde naar Deurne. Na de Franse Revolutie kon de verplichting, om op een bepaalde molen zijn graan te laten malen, niet langer aan de hele gemeenschap worden opgelegd. Dat wil niet zeggen dat men onbeperkte vrijheid had bij het laten bemalen van zijn granen. Toen de weduwe van Jozef HeXE "Hendriks"ndriks uit Bakel in 1860 haar boerderij op Brouwhuis verhuurde aan Francis RooXE "Rooijakkers"ijakkers werd in de pachtovereenkomst nadrukkelijk bepaald dat de huurder zijn granen moest laten malen op de molen het Geremd te Helmond.

[Rond 1980 diende het molenhuis, dat een tiental jaren daarvoor door de Waterleidingmaatschappij Oost Brabant was aangekocht van Jan HiXE "Hikspoors"kspoors, nog een half jaartje als onderkomen voor krakers. foto Joep Coppens]

Molenaar JanXE "Janssens"ssens, een Mierlonaar van

[Tot 1950 bemaalde de familie van DeXE "Deursen,van"ursen de windmolen. fotocollectie Joep Coppens]

geboorte en gehuwd met Christina, een van de dochters van de weduwe van den XE "Broek,van den"Broek, was allesbehalve geliefd bij de Vlierdenaren en dat ondervond hij zelfs een keer aan den lijve toen hij tijdens een bloedige vechtpartij door toedoen van Jacob Dirk JacXE "Jacobs"obs ernstig gewond raakte. Vrij snel na deze ruzie besloot Janssens zijn geluk elders te gaan beproeven, hij verpachtte de molen en het molenhuis aan zijn stiefzoon Jan Goort SXE "Smits"mits en hij vertrok zelf naar Gogh in het land van Cleef.

In de lente van 1774 wisselde de wacht op de molen en het molenhuis. Matthijs, de zoon van Jan Jansen van BXE "Bree,van"ree, werd de opvolger van Smits die zijn heil als molenaar ging zoeken in de stad Rees, eveneens in het Cleefse land. Lang heeft van Bree het niet volgehouden als molenaar van Vlierden want al in 1779 is Antoni van HoXE "Hout,van"ut, en na zijn overlijden op 3 april 1783 diens weduwe en later hun zoon Adriaan, de pachter van de molen.

Uit de verslagen van de toestand waarin de molen zich bevond bij de overdracht van de ene eigenaar op de andere blijkt dat eind 18de eeuw er sprake is van twee koppels stenen, namelijk de rog- of korenmolen en de boekweitmolen. Van 1792 tot 1807 was Jan Mathijs CoXE "Corstjens"rstjens molenaar en huurder van het molenhuis voor 350 gulden per jaar. Zijn opvolger als molenaar is Andries RosseXE "Rossers"rs.

Na het overlijden van Jan Janssens en zijn vrouw verkochten de erfgenamen in 1810 de molen en het molenhuis aan Francis van den BXE "Boomen,van den"oomen uit Lierop en Antoni Nicolaas DriessXE "Driessen"en voor 3132 gulden. Lang zouden zij er geen plezier aan beleven want al in 1812 verkochten zij de molen aan de Deurnese deurwaarder Michiel van XE "Schayk,van"Schayk en Adriaan van MoXE "Moorsel,van"orsel werd eigenaar van het molenhuis.

Bij de invoering van het kadaster was baron Theodorus de SXE "Smeth,de"meth uit Deurne de bezitter van de molen. Als molenaar in het eerste kwart van de 19de eeuw traden achtereenvolgens Antoni TrXE "Truijen"uijen en Jan WiXE "Winkens"nkens op. De oude molen met de eerbiedwaardige geschiedenis is waarschijnlijk tussen 1832 en 1838 in verval geraakt of afgebrand en verdwenen.

Het molenloze tijdperk eindigde voor Vlierden in 1844 toen Jan van HomberghXE "Hombergh,van" de huidige molen aan de Molenhuisweg liet bouwen. Nadat van Hombergh, die molenaarsknecht was in Deurne, op 7 november 1843 bij de districtscommissaris een verzoek had ingediend tot oprichting van een windkoren- en pelmolen berichtte de gemeente Vlierden op 12 december daaraan volgend dat hiertegen in

Vlierden geen bezwaar bestond. Van Hombergh had de plaatselijke situatie iets rooskleuriger geschilderd dan deze in feite was, hij meldde dat Vlierden 1400 zielen telde in plaats van de 643 die er waren. Hij noemde ook niet de Stipdonkse watermolen en de Deurnese heimolen nabij Vreekwijk waar ook Vlierdense boeren hun graan naar toe brachten sinds de Belgerense watermolen buiten bedrijf was gesteld. In 1845 vroeg van Hombergh toestemming om ook mout op de molen te mogen malen maar de Vlierdense gemeente-bestuurders zagen de noodzaak daarvan niet in omdat er in Vlierden op dat moment geen brouwerijen waren. In 1852 verkocht van HombXE "Hombergh,van"ergh de molen voor 5000 gulden aan Hendrina van der XE "Parren,van der"Parren, de weduwe van Peter Joseph PeXE "Peters"ters, uit Veldhoven. In 1856 gaf laatstgenoemde aan van Hombergh opdracht om namens haar de Vlierdense windmolen in het publiek te koop aan te bieden. Er bleek onvoldoende geboden te worden voor de nieuwe molen en de goederen werden buiten koop gesteld. Enkele maanden later, op 7 januari 1857 werd van Hombergh, hij was inmiddels molenaar en olieslager in Liessel, opnieuw eigenaar van "zijn" molen voor een prijs van 3000 gulden bij een onderhandse verkoop. Op 1 april 1868 verkocht van Hombergh de molen met het molenhuis aan de Meijelse landmeter Willem JanssXE "Janssen"en voor 3400 gulden.

Rond 1890 werd de molen opgevijzeld, dat wil zeggen dat de romp ongeveer twee meter hoger werd opgemetseld. Het gaande werk van de graanmolen ging eveneens omhoog en onder de nieuw opgeworpen berg kwam ruimte voor een zogenaamde oliemolen. In 1909 kocht de Astense timmermanszoon Jan van DeurXE "Deursen,van"sen de molen en ging hem zelf bemalen. Daarvoor had hij de standaardmolen op de Postelstraat in Someren bemalen en had hij als muldersleerling het vak geleerd in Heumen bij Nijmegen en in het Duitse Kleef. Voor het olieslaan kwam Toon van CXE "Calis,van"alis op de molen werken. Na de eerste wereldoorlog vonden veel boeren het maalloon van de molenaar te hoog en gingen zij zelf hun granen malen. Rond 1928 werd de oliemolen uitgebroken en werd er een dieselmotor geïnstalleerd in een gebouwtje aan de zuidkant van de molenberg. Deze dieselmotor dreef een koppel kunststenen aan dat onder in de berg in een maalstoel lag. In 1933 kwam Louw van Deursen, een zoon van Jan, als 15-jarige bij zijn vader op de molen werken. Toen in 1937 Wim van Deursen koning van de Vlierdense schut werd schonk

[Molenaar Lambert Janssen (geb. te Meijel 15-1-1855) was tot aan zijn vertrek uit Vlierden in 1913 tevens opperbrandmeester en bestuurslid van de Boerenleenbank. foto collectie Joep Coppens]

[Jan van Deursen, geboren 27-10-1870 in Asten en overleden 21-8-1946 in Vlierden, werd als mulder opgevolgd door zijn zonen Wim en Louw. foto collectie Joep Coppens]

hij aan het gilde een schildje met een afbeelding van de Vlierdense molen.

eigenaren van de windmolens

De standaardmolen

1548
meester Jan Lambertszoen van der BrXE "Braken,van der"aken

1625
Heylken VerbraeXE "Verbraecken"cken, vrouw van Wolff FranckeXE "Francken"n

1625-1627
Aert WillemXE "Willems"s

1627-1639
Arndt Hendricxzoon van ZuXE "Zutphen,van"tphen (½)

1639-1648
Maria Aert Hendricx van Zutphen, weduwe van Melchior van den GraXE "Graeff,van den"eff, en haar halfbroer Adriaan

1648-1659
Anthony van OutheusXE "Outheusden,van"den (½)

1701-1717
Jan Jansen RooyackeXE "Rooyackers"rs, man van Maria Mathijs MaXE "Manders"nders, weduwe van Hendrick van den BroXE "Broeck,van den"eck (½)

1701
Baron Quaet van WickXE "Quaet van Wickradth"radth (½)

1717
Anna Elisabeth Cornelia QuXE "Quaet van Lanscroon"aet van Lanscroon (½)

tot 1750
Alexander Gijsbert baron van TengXE "Tengnagel,van"nagel en Zeno Diderik Walraed baron van Tengnagel (½)

1750
Joachim Reinholt baron van GlasenXE "Glasenapp,van"app (½)

1750
Maria VerdeuseldXE "Verdeuseldonck"onck, weduwe van Jan van den XE "Broek,van den"Broek (de helft, vanaf 1754 twee derde deel)

1754
Joseph van den Broek (1/3)

1764
Catharina JansXE "Janssen"sen, weduwe van Joseph van den Broek en de vrouw van Jan Baptist CXE "Crabben"rabben, Jan van den Broek en Maria Joseph PellemXE "Pellemans"ans, dochter van Theodorus Pellemans en Maria van den Broek. (1/6)

1763-1764
Johannes JaXE "Janssens"nssens (5/6)

1764
Henderina DXE "Driessen"riessen, weduwe van Cristiaan van den Broek, met haar kinderen Henderik, Henderina, vrouw van Arnoldus Verdeuseldonk, en Maria, vrouw van Francis MeXE "Meulendijcx"ulendijcx (1/6)

1764-1767
Johannes JanssenXE "Janssens"s

1767-1781
Johan Francois d'XE "Aumerie,d'"Aumerie

1781-1810
Johannis JanssenXE "Janssens"s

1810-1812
Francis van den XE "Boomen,van den"Boomen (½)

1810-1812
Antoni Nicolaas XE "Driessen"Driessen (½)

1812
Michiel van SchaXE "Schaijk,van"ijk

1832
Baron Theodorus de XE "Smeth,de"Smeth van Deurne

1832
de weduwe Adriaan van MoXE "Moorsel,van"orsel

De huidige molen

1844-1852
Johannes van HomberghXE "Hombergh,van"
1852-1857
Hendrina van der PareXE "Parren,van der"n, weduwe van Peter Joseph PeeterXE "Peeters"s

1857-1870
Johannes van HombergXE "Hombergh,van"h

1870
Willem JansseXE "Janssen"n

1882-1909
Lambert Janssen

vanaf 1909
Jan van DeursXE "Deursen,van"en

10. PRIVATE
HET VERENIGINGSLEVENTC \l 1 "HET VERENIGINGSLEVEN"
De kermis

Ongetwijfeld is het kermis vieren in Vlierden al lange tijd in gebruik geweest. Hoe lang precies is niet te achterhalen. Maar we weten dat al in 1775, toen het jaarsalaris van de vorster flink verhoogd werd van 25 naar 75 gulden hem daarbij werd verboden om nog langer "paaseieren en kermis" op te halen. In de vorige eeuw werd in Vlierden de kermis in de herfst gevierd. Met het overvloedig alcoholgebruik tijdens de kermisda​gen kwamen ook veel vechtpartijen voor. Zo werd de 41-jarige Hendrik van HXE "Hoof,van"oof op 9 oktober 1849 tijdens een steekpartij met het mes ernstig aan zijn gezicht gewond door de 28-jarige boerenknecht Cornelis SwinkeXE "Swinkels"ls.

Verstoring van de openbare orde tijdens de Vlierdense kermis dateert niet van de laatste jaren, lees er maar artikel 2 B van de "verordening van het houden van jaarmarkten en kermissen" van 150 jaar geleden op na: Het is verboden planeten te trekken, kaarten te leggen of andere tot afzetterij, onzedigheid of rustverstoring aanleiding gevende spelen of gezangen hoe ook genaamd op de markten of kermissen te vertonen of te doen plaats hebben.
Ook vroeger werd er al kritiek uitgeoefend op de wijze waarop de plaatselijke overheid zich opstelde tijdens de Vlierdense kermisdagen bij het handhaven van de orde. Tijdens de kermis in oktober 1898 kreeg Lenard van HXE "Heugten,van"eugten met een dorpsgenoot rond een uur of tien 's avonds ruzie waarbij van Heugten, ofschoon niet dronken, zo hard begon te schreeuwen tegen zijn opponent dat de veldwachter hem in de kraag greep en een onvrijwillige overnachting in het arrestantenlokaal gaf. De ambtenaar van het Openbaar Ministerie van het arrondissement Roermond, die dit te horen kreeg, achtte de genomen maatregel in geen verhouding tot de (eventuele) overtreding en vroeg om opheldering aan de burgemeester, deze gaf uiteindelijk een flinke uitbrander aan veldwachter FraXE "Fransen"nsen voor diens optreden.

Hoe het kermis vieren er in het begin van deze eeuw in Vlierden aan toe ging weten we vooral uit de breedvoerige versla​gen die elk jaar weer in de krant terugkeerden. In 1903 was men er in Vlierden al niet erg gerust op dat het tijdens de kermisdagen rustig zou blijven en liet men een aantal marechaussees vanuit Asten naar Vlierden overkomen voor de handhaving van de openbare orde. Om hoeveel manschappen het ging is niet bekend, wel dat ze voor 3 gulden en 60 cent voor rekening van de gemeente Vlierden hun avondmaaltijd mochten gebruiken.

De kermis van 1905 had een rustig verloop, althans in Vlierden-dorp waar de herbergen om tien uur 's avonds dicht gingen. In Brouwhuis echter werden de bloeme​tjes tot in de kleine uurtjes buiten gezet en De dames waren

[Op 19 juni 1914 kreeg Vlierden een nieuwe verordening op de XE "Reijdt,de"herbergen.]

zoo dronken als duizend man en zwabberden langs de straat en maakten kabaal van belang.

Tijdens de mobilisatie in de eerste wereldoorlog was het kermis ​vieren in Vlierden, net als elders, tijdelijk verboden. De tijdsomstandigheden gaven er ook geen aanleiding toe om kermis te vieren. In 1919 werd de kermis weer in ere hersteld met het vogelschieten voor de koning op maandag en de rondtrek van het St.Wilbertsgilde met trom en vaandel en het prijsvogel schieten op dinsdag. Nieuw bij de kermisviering van dat jaar was het optreden van de pas opgerichte fanfare onder leiding van dirigent van den XE "Boomen,van den"Boomen. Voor het overige brachten de Vlierdenaren deze dagen door met veel eten en drinken. Van andere openbare geneugten dan kroeglo​pen was nog geen sprake.

In 1921 stond voor het eerst een draaimolen, compleet met een vals spelend orgel, op de kermis en er werd zowel door jong als door oud veel gebruik van gemaakt. De nieuwe attractie trok mensen van buiten Vlierden naar de kermis die toen nog stond op het pleintje voor het raadhuis in de Vlierbocht. In 1922 is er naast 'n paar suikerkramen tevens sprake van een slagmachine, de kop van Jut, op de kermis. In deze jaren duurde de kermis tot en met woensdag. In 1923 waren voor het eerst de luchtschommels op Vlierden kermis aanwezig. De staangelden die voor deze attracties moesten worden betaald zorgden toen al voor een rela​tief flink inkomen voor de gemeen​te; voor de draaimolen en de lucht​schommels moest de firma van der VoXE "Vorst,van der"rst toen 150 gulden neertellen. Niet iedereen was blij met de komst van de nieuwerwetse luchtschom​mels die de rokken der dames onzedig hoog zou kunnen laten opwaaien; het raads​lid Han​nes FransXE "Fransen"en verklaarde zich dan ook uit een moreel oogpunt tegen de komst en diende tevergeefs een motie in om toelating te verhinde​ren. Wel had de Vlierdense raad oog voor de problemen die overmatig alcoholgebruik tijdens de kermisdagen met zich meebracht en er werd besloten dat om 1 uur 's middags alle cafés de deuren moesten sluiten. In 1924 werd de kermis, tot dan toe steeds gehouden op de derde zondag in juni en dus vallend midden in de drukke hooitijd, defini​tief verplaatst naar de zondag voor Pinksteren en op voorstel van raadslid Johannes Fransen ingekort van vier naar drie dagen; kermis-woensdag kwam te vervallen.

In 1924 werd de schutsboom, waarop het koning​schap van het gilde jaar​lijks tijdens de kermis werd bevochten en die tot dan op het Schooteind stond, uit veilig​heids​overwegin​gen ver​plaatst naar het terrein bij de nieuwe lagere school.

[Bijenbond St.Isidorus. Foto ca. 1940 Achterste rij oppasser XE "Hoedemakers"Hoedemakers, Willem van XE "Otterdijk,van"Otterdijk, Gerard XE "Koolen"Koolen, Fried XE "Aarts"Aarts, Leo TeXE "Teeuwen"euwen, Karel KXE "Klaassen"laassen, Piet XE "Kemps"Kemps, Tienus van XE "Rooy,van"Rooy, Bert van Otterdijk. Voorste rij: Bert HermaXE "Hermans"ns, meester van XE "Driel,van"Driel, pastoor XE "Peeters"Peeters, Tienus van de XE "Ven,van de"Ven, Willem SlXE "Slaats"aats, Tieske MXE "Mennen"ennen. (collectie Frans WeXE "Weemen"emen)]

Voetballen

Ofschoon de oprichtingsdatum, zondag 13 februari 1927, van de Vlierdense Sint Paulus Voetbalvereniging (SPV) onder de bezielende leiding van meester Piet JXE "Jacobs"acobs net buiten het kader van dit werk valt willen we er toch kort aandacht aan schenken. Deze voetbalvereniging was voortgekomen uit de R.K. Drankbestrijding, een organisatie die zocht naar ontspanningsmogelijkheden buiten de kroeg om voor jongeren vanaf 12 jaar. De eerste voetbalwedstrijden werden gespeeld op de zogenaamde "spierbult" een terreintje op de Waterstraat achter de boerderij van P. van de LXE "Laar,van de"aar. Enkele voetballers van het eerste uur waren Piet van den BroXE "Broek,van den"ek, Louw van XE "Deursen,van"Deursen, de broers Jan, Gerard en Piet KooXE "Koolen"len, Jan van RXE "Rooij,van"ooij, Frits TiXE "Timmermans"mmermans, Harrie LXE "Louwers"ouwers, Jan KXE "Keijzers"eijzers, de broers van XE "Veghel,van"Veghel en de zonen van Toon FXE "Fransen"ransen de Smid.

Wielrennen

Uit een doodenkele vermelding weten we dat er in 1912 in Vlierden een wielervereniging was onder de naam "De Heidebloem" en dat RoXE "Rooijakkers"oijakkers daarvan degene was met de rapste benen. Hij won tijdens een wedstrijd, georganiseerd door de "Deurnese Doortrappers" een nieuwelingenwedstrijd.

Biljarten

We weten niet hoe oud de biljartsport in Vlierden is. Voor 1909 werd in de café van Antoni Fransen al gebiljart. In dat jaar moest hij, vanwege plaatsgebrek, zijn biljart te koop aanbieden. Waarschijnlijk had hij een nieuw biljart aangeschaft want later komen we nog herhaaldelijk wedstrijden in zijn café tegen. Een andere oude vermelding van een in Vlierden gehouden biljartwedstrijd dateert van 1912 toen in café De Zwaan een wedstrijd gehouden werd waarbij een aantal hazen te verdienen waren. De beste Vlierdense biljarter was Th. van HeXE "Heugten,van"ugten, op de voet gevolgd door Ant. Fransen. Ook in het café van W. VerXE "Verhoeven"hoeven werden in 1914 biljartwedstrijden gehouden.

bijengilde

Dat er in Vlierden in 1876 een bijengilde was met als leden tenminste Simon SXE "Sleegers"leegers en Dorus van XE "Bree,van"Bree weten we omdat zij in dat jaar tijdens de jaarvergadering slaande ruzie kregen.

Bekende Vlierdense imkers waren Antoni Fransen en Adriaan MXE "Moors"oors die door de notaris bij opbod bijenvolken lieten verkopen.

Schuttersgilde

Verreweg de oudste nog bestaande Vlierdense vereniging is het St. Willibrordusgilde, in de volksmond beter bekend als "de schut". Als vroegste vermelding en oprichtingsdatum houdt de vereniging zelf het jaar 1227 aan. Het gilde werd in ieder geval voor 1594 opgericht. Op 14 september van dat jaar werd aan het broederschap van Sint Wilbert een nieuwe "caerte" verleend, een op perkament beschreven reglement dat de eerbiedwaardig oude vereniging nog steeds bewaart. Hierin was onder anderen bepaald dat zondags voorafgaande aan het vogelschieten daarvan in de Vlierdense kapel publicatie moest worden gedaan. Later werd het koningschieten gehouden op Vlierden kermis op maandagochtend vanaf negen uur. Het eerste schot bij het vogel- of papagaaischieten mocht gelost

[Het schuttersgilde van St.Willibrordus. Van links naar rechts Siena VeXE "Verberne"rberne, Marinus MXE "Maas"aas, Piet DrXE "Driessen"iessen, Willem CeXE "Ceelen"elen, Hannes ManXE "Manders"ders, Frans KXE "Koolen"oolen, Driekus FXE "Fransen"ransen, Tinus van RoXE "Rooy,van"oy, Driek JXE "Jacobs"acobs. (foto meester JacoXE "Jacobs"bs)]

[Van links naar rechts: Meester JXE "Jacobs"acobs, Hannes MaXE "Manders"nders, Driekus FXE "Fransen"ransen, Frans KXE "Koolen"oolen, Tienuske DXE "Driessen"riessen, Tieske MXE "Mennen"ennen, Willem van XE "Otterdijk,van"Otterdijk, Sien VeXE "Verberne"rberne, Thijs van RXE "Rijssel,van"ijssel. (foto meester Jacobs)]

worden door een daartoe genodigd iemand, vervolgens was de koning van het voorafgaande jaar aan de beurt en de gildebroeders mochten pas hun gang gaan nadat de dekens hadden geroepen: Vrij uit onder de broederen. Degene die de vogel afschoot en daarmee koning was, werd op die dag, waarop ook geteerd werd, samen met zijn koningin vrijgehouden maar hij moest wel een vat bier aan de schut schenken, en wel een half vat op de teerdag nadat de waard was gestopt met tappen, wellicht werd dit bij hem thuis leeggemaakt, en het andere halve vat als men die sop eet te Doerne kermis. De leden van de schut namen, met het geweer in de hand, deel aan de processie tijdens de Deurnese kermis. Op de feestdag van St.Willibrordus liet de schut een plechtige gezongen heilige mis opdragen en zowel op deze feestdag als bij het begraven van een schutsbroeder offerde ieder lid een munt destijds aangeduid als "negenmanneken".

In een van de oudste gemeenterekeningen, namelijk die van 1606, is al sprake van de schut. De post luidt, vertaald naar hedendaags nederlands, als volgt:

Op dezelfde dag dat de Vlierdense borgemeesters aan jonkheer Peter van EXE "Eijck,van"ijck een haas schonken, waarvoor ze een gulden betaald hadden, teerde de schut bij Joost JaXE "Jans"ns en heeft Thijs van TateXE "Taterbeeck,van"rbeeck een bode naar Vlierden gestuurd. Aan deze bode is, inclusief hetgeen hij verteerd heeft, 18 stuivers betaald.

De teerdag van het gilde, die gehouden werd op de feestdag van de patroonheilige St. Willibrordus en daarom ook wel St.Wilbortsdag genoemd werd, kent dus ook al een lange traditie. Als een gildebroeder niet deelnam aan de teerdag dan moest hij een kwart vat bier boete betalen. Vanwege een vechtpartij tijdens het drinken van het schutbier tussen het gildelid Nicolaas Antonis DXE "Driessen"riessen en de deken Hendrik Hendrik GoosXE "Goossens"sens op 13 oktober 1765 zijn we tamelijk goed op de hoogte van de samenstelling van het toenmalige Vlierdense gilde. Het drinkfeest had plaats in de herberg van Dirk MeulendXE "Meulendijks"ijks op Belgeren en het schutbier was ingelegd door de dekenen. Lambert Lambert VervXE "Vervoordeldonck"oordeldonck was koning en Peter Willem AXE "Aarts"arts, de hoevenaar op de Haan-

[Embleem van het gilde St.Willibrordus]

akker, was kapitein. Vaandrager Jan Janss. VerbXE "Verbaarschot"aarschot droeg bij die gelegenheid het vaandel. Hendrik Hendrik GoossXE "Goossens"ens en Dirk Peter CXE "Coolen"oolen waren de dekenen van de schutterij.

Het gilde had van ouds her de schutsboom op het pleintje op het Schooteind, ongeveer op de plaats waar nu de kiosk staat. In 1923 werd de boom verplaatst naar een terrein bij de nieuwe lagere school. De gildekoning schenkt naar oude gewoonte aan het gilde een zilveren schild met daarin zijn naam gegraveerd en een afbeelding een symbool dat samenhangt met van zijn beroep. Het gilde bezit uiteraard vele schilden met een ploegende boer, maar ook andere beroepen zijn vertegenwoordigd. De troffel van Everd NooiXE "Nooijen"jen verwijst naar zijn aannemerschap, molenaar Wim van DeXE "Deursen,van"ursen beeldde de Vlierdense molen af en schoolmeester JacXE "Jacobs"obs liet zich met het schoolbord vereeuwigen.

Het Vlierdense gilde was in vroeger tijden bepaald niet arm. In het voorjaar van 1658 was de broederschap van de Sint Wilbortsschutterij zelfs in staat om 60 gulden rentedragend uit te lenen aan de gemeente Vlierden. Een gedeelte van haar inkomsten haalde het gilde uit de opbrengsten van de zogenaamde schutsakker. De gildebroeders waren verplicht jaarlijks hun aandeel te leveren bij de bewerking en bemesting van deze akker die nabij de kapel lag. Op St.Wilbortsdag van 1770, toen de schutterij teerde in de herberg van Lambert VervoordelXE "Vervoordeldonck"donck, werd gildelid Francis MeuXE "Meulendijks"lendijks ondervraagd door de dekenen Jan

[Deze foto van de Vlierdense schut dateert van rond 1906 en werd genomen voor het café van Felix van HeuXE "Heugten,van"gten. De man met de zwarte pet en O-benen is Adriaan WelXE "Welten"ten, de man met de pijp in de mond voor de vlag is Toon van den XE "Broek,van den"Broek, de man met witte pet, piek en sjerp is Bert HeXE "Hermans"rmans, de vrouw met dienblad is Mie van Heugten (Fele Mie) de moeder van Fele-Door, schuin achter haar staat Nard Hermans, rechts van de (onbekende) koning staat Bert XE "Joosten"Joosten van de Muggenhoek, de besnorde man met de bal in de hand en de pet achter op het hoofd is Toon FXE "Fransen"ransen de smed en links van hem staat Driekus Fransen. De dienster rechts is Leen van Heugten en achter haar staat, half verscholen, Driekske JacoXE "Jacobs"bs. Willem van den Broek is de grote man met het glas in de hand en Bert VXE "Vlemmings"lemmings is de tamboer. (collectie Pieter Koolen]

Koningen van het St. Willibrordusgilde tot 1926, bekend vanwege de geschonken schilden:
Gevert WiXE "Willems"llems :Joris Willems :Jan Anthonis SXE "Smidts"midts 1682:Antonius Aerts KoopXE "Koopman"man 1697:Jan Anthonis Smidts 1715:Joseph Jansen VervXE "Vervordeldonck"ordeldonck 1738:Marcelis Jacobs NeervXE "Neervens"ens 1760:Lambert Lamberts VeXE "Vervordeldonck"rvordeldonck 1790:Lambertus VXE "Verdussen"erdussen 1800:Anthonie van TXE "Tilburg,van"ilburg 1801:Anthonie Joosten Koopman 1804:Laureyns KXE "Keysers"eysers 1807:Hendrikus van XE "Bree,van"Bree Koopman 1808:Johannes MeuXE "Meulendijks"lendijks 1810:Joost TijsXE "Tijssen"sen 1814:Jacob Peeter BeXE "Berkers"rkers 1818:Antonie XE "Joosten"Joosten 1820:Jan van HXE "Heugten,van"eugten 1838:Renier van Heugten 1841:Renier van Heugten 1846:Josephus VervXE "Vervordeldonk"ordeldonk 1852:Everardus NXE "Nooyen"ooyen 1853:Peter Antonius GXE "Goossens"oossens 1856 1857:Hubertus XE "Aarts"Aarts 1860:Antoni FranXE "Fransen"sen 1865:Jan XE "Moors"Moors 1867:Marinus SXE "Smits"mits 1870:Theodorus van den BoXE "Boom,van den"om 1873:Antoni BuXE "Bukkems"kkems 1876:Martinus JXE "Joosten"oosten 1878:A. RXE "Rumus"umus 1879:Antoni DXE "Dekkers"ekkers 1882:A. van HugXE "Hugten,van"ten 1886:J. DrXE "Driessen"iessen 1888:G. Driessen 1891:A. RaXE "Raaymakers"aymakers 1894:M. KoolXE "Koolen"en 1897:Hendrikus JaXE "Jacobs"cobs 1900:Johannus van XE "Bussel,van"Bussel 1903:Wilhelmus LorXE "Lormans"mans 1906:Frans KoolXE "Koolen"en 1909:A. v. OttXE "Otterdijk,van"erdijk 1919:H. XE "Jacobs"Jacobs 1922:Arn. Jacobs 1926:Francis MaXE "Maas"as

Martens van XE "Bree,van"Bree en Antoni Dirk JaXE "Jacobs"cobs waarom hij niet zijn aandeel mest op de schutterijakker had geleverd. Hij verklaarde dat hij niet wist op welke dag het aanvoeren van mest had moeten plaatsvinden en liet een officiële akte passeren waarin hij verklaarde het volgende jaar een dubbele bijdrage te leveren, of straffe van uitschrijving als lid.

Ook de korenmolenaar, met twee tonnen bier, en de molenaar van de Belgerense watermolen, met een halve ton bier, waren sederd onheugelijke tijden verplicht om hun jaarlijkse bijdrage aan het gilde te leveren.

Als een gildebroeder overleed dan verzorgde

kapiteins van het gilde: ca 1730 Dirck Wilbort MeulenXE "Meulendijk"dijk 1760-1784 Peter Willem AXE "Aarts"arts 1804 Peter NXE "Neervens"eervens 1809 Hendrik van BXE "Bommel,van"ommel 1837-1840 Antonie DeXE "Dekkers"kkers 1842 Peter Aarts 1857 Johannes JXE "Jacobs"acobs 1872-1878 Cornelis XE "Segers"Segers 1875 Jan van NuXE "Nunen,van"nen 1900 Antoni FraXE "Fransen"nsen 1903-1904 Engelbert HerXE "Hermans"mans 1906 P. VXE "Verstappen"erstappen 1909 P. XE "Fransen"Fransen 1912 Christiaan van LierXE "Lierop,van"op tamboers van het gilde: ca 1700 Wilbort HXE "Hendricx"endricx 1735 Arnoldus SXE "Slaets"laets 1812 Johannes van de XE "Kerkhof,van de"Kerkhof na 1818 Hendrik DXE "Deriks"eriks ca 1820 Francis BaXE "Baetgas"etgas 1856 Lambert DXE "Dirks"irks 1889-1901 Jan van OtXE "Otterdijk,van"terdijk 1901-1906 Frans Jans van Otterdijk 1907 H. Franssen 1909 Frans van OsXE "Oss,van"s (?) vaandeldragers van het gilde: 1715 Bruisten Gerarts van NeeXE "Neerven,van"rven ca 1720 Lindert JansXE "Jansen"en (van MXE "Mennen,van"ennen) ?? Jan Jansse VerXE "Verbaerschot"baerschot 1780 Huybert KXE "Koolen"oolen 1804 Hendrik van BreXE "Bree,van"e 1808 Peter van XE "Neerven,van"Neerven 1857 Theodorus Jacobs 1878 Willem van Bree 1895 Lambert van Bree 1900 Karel MaXE "Manders"nders 1903-1909 Johannes MuXE "Munsters"nsters 1912 Willem BeijXE "Beijers"ers

het gilde de uitvaart en de nabestaanden van de overledene moesten daarvoor 12 stuivers betalen. Hand- en kruisboogschutterij

Een eerbiedwaardig oude Vlierdense sport- en gezelligheidsvereniging is het handboogschuttersgezelschap Soranus. Over de juiste oprichtingsdatum tasten we in het duister. In 1880 organiseerde deze vereniging een wedstrijd waarbij als eerste prijs een zilveren cilinder-horloge te verdienen was. J. BXE "Bekkers"ekkers uit Deurne bleek de beste schutter te zijn. Handboogvereniging Rozenjacht, voortgekomen uit Soranus, had zijn clubhuis steeds in het café van Felix van HXE "Heugten,van"eugten waar ook potverteerd werd. Deze vereniging moet in de zomer van 1894 zijn opgericht. Er was steeds veel belangstelling voor de wedstrijden, die door de Vlierdense handboogschutters werden georganiseerd en waarbij hazen als prijzen te verdienen waren. Een van de hoogtepunten in de geschiedenis van handboogvereniging Rozenjacht was ongetwijfeld het concours dat georganiseerd werd op zondag de eerste en maandag 2 juni 1913 en waaraan teams uit Deurne, Woensel, Someren, Tongelre, Asten, Aarle-Rixtel en Mierlo-Hout deelnamen. Houts Welvaren ging met de corps-prijs aan de haal en de beste persoonlijke prestatie leverde Th. GoXE "Goossens"ossens uit Deurne. Het festijn werd muzikaal opgeluisterd door de Deurnese harmonie. Het zilveren jubileum werd eind mei en begin juni 1919 met een druk bezocht driedaags toernooi gevierd, waaraan tenminste 12 verenigingen deelnamen. De slotdag werd opnieuw muzikaal omlijst door de Deurnese harmonie. Dit jubileum was zelfs de aanleiding om de komen tot de definitieve oprichting van de Vlierdense fanfare.

Herhaaldelijk organiseerde de handboogschutterij barak- en luchtbukswedstrijden, waarbij door de deelnemers vleesprijzen te verdienen waren en tevens de clubkas gespekt werd voor een teeravond.

[Foto links: bij het toernooi van 1913 werd de koningsprijs gewonnen door een schutter van St.Sebastiaan uit Asten.]

[Foto rechts: Sint Sebastiaan uit Asten behaalde in 1913 de zesde prijs getuige deze medaille]

In het café van Willem MXE "Maas"aas, later voortgezet door diens zwager Peerke XE "Verberne"Verberne, was tenminste vanaf 1898 handboogvereniging de Eendracht thuis. Achter de winkel annex café waren drie schietbanen. De bestuursleden van 1898 waren Antoni CXE "Coolen"oolen, Hendrik van HXE "Heugten,van"eugten, Martinus Coolen, Adriaan WeltXE "Welten"en en Francis XE "Verstappen"Verstappen. In mei 1901 werd Welten winnaar van het koningschieten. Deze ver-

vereniging heeft weinig deelgenomen aan toernooien; de veronderstelling lijkt gerechttvaardigd dat de gezelligheid in de kroeg belangrijker gevonden werd dan de sportieve prestaties. In 1922 werden, overigens nooit gerealiseerde, plannen gemaakt om achter het café een nieuwe schietbaan op te richten.

In Brouwhuis was begin deze eeuw een vereniging van kruisboogschutters met de naam "De Vriendenkring" (1901) of "Vredekring" (1904). De leden haalden zowel in 1901 als in 1904 de krant toen zij uitgedost in sierlijke kostuums, de nieuwe Vlierdense burgemeesters verwelkomden. Ze hadden hun stamhuis in het herberg van Cornelis RXE "Rooijakkers"ooijakkers.

Brouwhuis was blijkbaar te groot voor slechts één kruisboogvereniging en dus werd er besloten om in 1905 een tweede op te richten. De nieuwe vereniging moest uiteraard een naam dragen. Wie hem verzonnen heeft melden de annalen niet maar dat de leden zich in hun vrije tijd niet uitsluitend hoefden te beperken tot het handboogschieten moge blijken uit de verenigingsnaam: "Stroopen en visschen is ons doel". De club onder voorzitterschap van Willem XE "Kanters"Kanters had zijn thuishaven in het café van Martinus RXE "Roefs"oefs "op de Bakelse Brouwhuis".

Het kerkkoor

Ofschoon een juiste oprichtingsdatum zelfs niet bij benadering te geven is mogen we rustig aannemen dat het kerkkoor met het gilde tot de oudste Vlierdense verenigingen hoort. Aan het gouden jubileum van Willem SXE "Slaats"laats als kerkzanger in 1932 werd in de Katholieke Illustratie met een foto aandacht geschonken.

[Bij gelegenheid van het gouden jubileum van Willem Slaats als koorlid werd in 1932 deze foto gemaakt. De jubilaris zit naast pastoor PetXE "Peters"ers. Op de voorgrond van links naar rechts Marinus CuXE "Cuijpers"ijpers, Jantje FrXE "Fransen"ansen, Tjeu XE "Timmermans"Timmermans en Tinus FXE "Fransen"ransen de Hees. Staande v.l.n.r. NN, NN, Piet DriesseXE "Driessen"n, meester van XE "Driel,van"Driel, NN, Tijs van XE "Rijssel,van"Rijssel, Feel van XE "Heugten,van"Heugten en Piet van BrXE "Bree,van"ee. (collectie Frans WeemXE "Weemen"en)]

De liedertafel St. Cecilia

Gezamenlijke zang en spel in verenigingsverband was er in Vlierden tenminste al vanaf 1906. In dat jaar werd gewag gemaakt van de jaarlijkse teeravond van de liedertafel St. Cecilia waarbij niet alleen uit volle borst gezongen werd maar ook een tweetal ingestudeerde toneelstukjes met veel succes voor het voetlicht werden gebracht. Dat het Vlierdens acteertalent de dorpsgrenzen oversteeg bewees de toneelvoorstelling van januari 1907 die zelfs werd bezocht door de burgemeesters van Asten en Deurne. Jaarlijks trok de liedertafel bij haar uitvoeringen in zaal Frans SmXE "Smits"its stampvolle zalen. Ook liet St.Cecilia buitendorpse verenigingen in Vlierden optreden zoals de gelijknamige fanfare uit Milheeze die

er op zondag 21 maart 1909 een uitvoering gaf.

[De oude kiosk werd in de oorlog verwoest. (collectie Frans XE "Weemen"Weemen)]

[Fanfare Wilhelmina]

Fanfare Wilhelmina

In 1918 werd de kiem gelegd tot de oprichting van een eigen Vlierdense fanfare bij het bezoek dat op 8 januari de Ommelse fanfare aan Vlierden bracht. Men genoot in Vlierden volop van de vrolijke muziek die ten gehore werd gebracht, maar er was ook een ondertoon van jaloezie dat men wel een fanfare in een dorpje als Ommel kon hebben maar niet in Vlierden. Daar moest verandering in komen en daar kwam verandering in. De viering van het zilveren jubileum van handboogvereniging Rozenjacht in 1919 was de aanleiding om tot de oprichting te komen. In maart 1920 werd een oprichtingscommissie samengesteld en toen zich 18 leden aangemeld hadden werd tot de definitieve oprichting besloten. Organist Felix van HXE "Heugten,van"eugten, pistonblazer TheXE "Theeuwen"euwen, Hendrik van MXE "Moorsel,van"oorsel, Tijske van RXE "Rijssel,van"ijssel die de grote trom sloeg, Evert NooXE "Nooijen"ijen, Norbert van DXE "Driel,van"riel, Dorus en Geert FXE "Fransen"ransen, Piet van BXE "Bree,van"ree en Marinus VeXE "Verstappen"rstappen hoorden tot de muzikanten van het eerste uur. Voorzitter was Marinus Verstappen en burgemeester van HuXE "Hulten,van"lten werd erevoorzitter. Van het leger konden wat oude muziekinstrumenten worden aangekocht. Een van de eerste officiële optredens was tijdens de Vlierdense kermis van dat jaar, toen onder leiding van dirigent Henri van den BoXE "Boomen,van den"omen al een paar nummers met succes waren ingestudeerd. In de beginperiode was

[foto boven: Het bestuur van fanfare Wilhelmina rond 1925. Staande v.l.n.r. Dorus FXE "Fransen"ransen, Bert van XE "Bree,van"Bree, Willem SlXE "Slaats"aats, Geert Fransen, Dorus van HXE "Heugten,van"eugten, meester van DrXE "Driel,van"iel, Neel JaXE "Jacobs"cobs. Zittend v.l.n.r. Nol Jacobs, voorzitter Hanneske Fransen en dirigent Janus KXE "Köhnen"öhnen. collectie Frans WeemXE "Weemen"en]

de officiële benaming "fanfare en tooneelvereeniging Wilhelmina", de liedertafel St. Cecilia, die in de praktijk tevens een toneelclub was geweest, was nu opgegaan in "Wilhelmina". De eerste optredens werden gegeven in café VerXE "Verberne"berne, waar ter voorkoming van zedenverwildering aparte voorstellingen waren voor mannen en vrouwen en waar de toegangsprijs 25 cent was.

[Fanfare Wilhelmina op bezoek bij beschermheer dokter WiXE "Wiegersma"egersma op de Wieger. Onderste rij: Grardje NeerXE "Neervens"vens, Willem VerbXE "Verberne"erne, Dorus FranXE "Fransen"sen van de Hees, Willem van DeurXE "Deursen,van"sen en Tinus de HeXE "Hees,de"es. Tweede rij: Felix van HeugteXE "Heugten,van"n, Hannes FransXE "Fransen"en, Hendrik Wiegersma, ??, Neel JaXE "Jacobs"cobs (de Witte), Nölleke Jacobs. Derde rij: Evert XE "Nooijen"Nooijen, van DoXE "Doorn,van"orn, Dorus Fransen, Piet DriessXE "Driessen"en, Franske JacXE "Jacobs"obs, TeXE "Teeuwen"euwen, Tijs van RiXE "Rijssel,van"jssel, Franske Fransen, WeXE "Werts"rts. Vierde rij: Johan van Heugten, Geert Fransen de smed, ? , Piet van BXE "Bree,van"ree, Willem van XE "Lierop,van"Lierop, Marinus NoXE "Nooijen"oijen, Toon van Lierop. collectie Frans WeemXE "Weemen"en]

[affiche tooneelvereeniging "Bernadette"]

P. van BrXE "Bree,van"ee, van TilXE "Tilburg,van"burg, Jo van DuiXE "Duin,van"n, Jan XE "Grosfeld"Grosfeld, Mevr. FraXE "Fransen"nsen-JoostXE "Joosten"en, Joh. KeijzerXE "Keijzers"s

11. PRIVATE
HET ONDERWIJSTC \l 1 "HET ONDERWIJS"
Al in de oudst bewaard gebleven borgemeestersrekening van 1595 is er sprake van onderwijs in Vlierden. De schoolmeester ontvangt dan 7 stuivers omdat hij administratieve werkzaamheden heeft verricht.

De Vlierdense jeugd volgde niet alleen binnen het dorp onderwijs. Al in lang vervlogen tijden stuurde men kinderen op kostschool. Catharina, de dochter van Hendrik Peter WeltXE "Welten"en, ging na het overlijden van haar ouders in 1748 gedurende 7 maanden intern naar de school in Grevenvorst (Grubbenvorst) tot het leeren van naeyen stoppen etc. Daarvoor moest 5 gulden per maand kostgeld betaald worden.

Meester CoppeXE "Coppen"n
In de dorpsrekening van 1595 is sprake van meester Coppen die in Den Bosch de impost pachtte.

Hendrik WilbeXE "Wilberts"rts
Na de vrede van Munster van 1648 werd, zoals op veel andere plaatsen, ook in Vlierden de katholieke schoolmeester vervangen door een protestant. Van de schoolmeester die toen terzijde werd geschoven weten we niet veel meer dan dat hij Hendrik Wilberts heette en op 12 december 1657 is overleden. Zij weduwe Lucia overleed op 27 december 1673.

Barend NijhoXE "Nijhof"f
Barend Nijhof was na de vrede van Munster van 1648 de eerste van een reeks Vlierdense schoolmeesters "van de ware Christelijke gereformeerde religie". Hij was afkomstig uit Waalwijk. Tijdens de grote kerkelijke vergadering in 's Hertogenbosch van 1648 werd over hem het volgende geschreven:

Barent NieXE "Nieff"ff, van outs van de religie sijnde ende goede qualiteijten hebbende om het schoolampt te bedienen, heeft versocht voor gerecommendeert aengenomen te werden, 't welck hem is vergunt. Erg druk had hij het in Vlierden niet met lesgeven aan de kinderen, want de pastoor had de ouders verboden om hun kinderen bij de gereformeerde schoolmeester naar school te sturen. In 1652 beklaagde hij er zich, samen met zijn Deurnese collega-schoolmeester SXE "Stoffels"toffels, over dat ze zo'n tegenwerking ondervonden van pastoor Gerard JXE "Jacobs"acobs. Deze liet de kinderen op de Grotenberg, net buiten het territorium van de Republiek op Venray's gebied, naar de school gaan. Vanuit Vlierden zal de belangstelling voor dit alternatieve onderwijs, gezien de enorme afstand die moest worden overbrugd, niet al te groot zijn geweest.

In 1656 verzocht Bernard NijXE "Nijhof"hof, samen met een aantal collega-schoolmeesters uit omliggende dorpen, bij de Raad van State tot een verhoging van het jaartractement van de koster/schoolmeesters, voor verleende diensten ten behoeve van het dorp zoals het leren aan kinderen uit arme gezinnen, het begraven van de doden en het luiden en smeren van de klokken, tot 36 gulden. Het was hun ter ore gekomen dat dit bedrag ook werd betaald in dorpen als Riethoven, Oerle, Breugel en Zeelst. Uit de ondertekening van het verzoek blijkt dat Nijhof toen tevens secretaris van Vlierden was.

Aen de E. Mo. Heeren den Raedt van Staten der vereenichde Nederlanden.

Geven met oetmoedigheijt ende behoorlijcke reverentie te kennen, eeniche costers, schoolmeesters van Kemp- ende Peelandt in de Meijerije van Schertogenbosse, hoe dat sij supplt. verstaen hebben dat het U.E.Mo. belieft heeft de schoolmeesters van Rijthooven, Zeelst, Oerle, Breugel mitsgaders andere te beneficeeren met een tractement van sesendertigh gulden jaerlicx te betalen bij die van de Gerechte ter plaetse haere residentie voor de corpereele diensten ende alsoo sij supplianten mede veel moijten sijn hebbende met leeren van arme luijden haer kinderen, begravinge der dooden, mitsgaders luijden ende smeeren van de klocken ende de emolumenten daer en tegens seer soober, soo bidden sij supplianten seer ootmoedelijck dat het U E.Mo. goede geliefte zij haer supplianten van gelijcken te tracteren, twelck doende etc. onderstont

dese is met de principale ackordeerende, quo

[Vlierdense schoolkinderen circa 1925. 1=Drieka CXE "Ceelen"eelen, 2=Anneke Ceelen, 5=Dora van TilbXE "Tilburg,van"urg, 6=.. van Tilburg, 7=Mina van Tilburg, 8=Theo van BreeXE "Bree,van", 9=Mariet XE "Theeuwen"Theeuwen, 10=Nella MXE "Manders"anders, 11=Anneke van Bree, 12=Toontje MunsterXE "Munsters"s, 13=Drieka DrXE "Driessen"iessen, 14=Miet MeXE "Mennen"nnen, 15=Lenard Mennen, 16=Gerard XE "Koolen"Koolen, 18=Mina VerXE "Verberne"berne, 19=Piet Fransen?, 20=Dina Verberne, 21=Cato Verberne, 24= Cis Mennen, 28=Jan Koolen, 29=Harrie HXE "Hendriks"endriks, 31=Anneke Verberne, 32=Anna Mennen, 35=Net van XE "Rooy,van"Rooy?, 36=Siska XE "Louwers"Louwers, 37=Sjaan SXE "Schrama"chrama, 38=Drieka Koolen, 39=Nelly van DXE "Driel,van"riel, 40=Fien van den BroXE "Broek,van den"ek, 41=Hanneke FXE "Fransen"ransen, 42=Mina WXE "Wijlaars"ijlaars .]

attest. Bernaert Nijhoff, secretarij tot Vlierden

Den raet van State, hier op gelet hebbende, verstaet dat de supplt. heur mogen addresseeren aen de wethouderen van de plaetsen heurder residentie om de supplt. ter saecke de sesendertigh gulden alhier vermeelt contentement te doen, off redenen ter contrarie te alliegieren binnen tien daegen naer insinuatie. Actum den 28 augusti 1656. Onderstont Fl.CXE "Canis"anis Ter ord. van de Raedt van Staten in abse. van den decret. N.AssendeXE "Assendelft,van"lft

Ter instantie van mester Bernert Nijhoff, coster ende schoelmester tot Vlierden, hebbe ick ondergeschreven vorster insinuatie gedaen van de copyie ende appostille deser requeste metten [..]epotiae marginael aen de schepenen daer van versochten copye die ick haere hebbe gegeven. Dit is nu gedaen aen de schepenen van Vlierden op den 14 aprylis 1659. Ick Michiel Hendrick HeesXE "Heesmans"mans, vorster tot Vlierden.

Nijhof had in zoverre succes met zijn verzoek dat binnen tien dagen óf de genoemde 36 gulden aan hem moest worden betaald óf de plaatselijke wethouders redenen moesten opgeven waarom Nijhof zijn recht onthouden werd. Drie jaar later gaf Nijhof aan vorster Michiel Hendrik Heesmans opdracht om het voornoemde verzoek met het antwoord opnieuw onder de aandacht van de Vlierdense

schepenen te brengen hetgeen erop duidt dat men in Vlierden niet stond te popelen van verlangen om Nijhof te betalen.

Dielis VogelXE "Vogels"s
Ouwerling meldt dat rond 1662 Dielis Vogels schoolmeester in Vlierden werd. In deze periode werden ook de eerste aanzetten gegeven tot de latere afscheiding van de Vlierdense parochie van Deurne en de komst naar Vlierden van deze katholiek past in dit kader. Vogels was bevriend met de Deurnese ex-schout en Vlierdense secretaris Otto de ViXE "Visschere,de"sschere. Hij overleed eind november 1667 in Gemert tijdens een bezoek aan de Visschere en werd op 2 december in Deurne begraven.

Jan VerhaXE "Verhagen"gen senior
Hij wordt herhaaldelijk aangeduid als meester Jan Verhagen, het is dan ook meer dan waarschijnlijk dat hij de Vlierdense jeugd heeft onderwezen. Hij stierf in 1675 en werd op gevolgd door zijn zoon.

Jan Verhagen junior
Meester Jan Verhagen, geboortig van Deurne, leerde rond 1682 de Vlierdense kinderen lezen en schrijven. Op 15 november 1682 diende hij een verzoek in bij de vrouwe van Deurne om ook daar de schooljeugd te mogen onderrichten. Hij meldde trots dat in Vlierden, wesende een klein dorpken, de kinderen meest al geleert sijn, maar dat zijn verdiensten als schoolmeester zo laag waren dat hij nauwelijks de kost voor zichzelf kon verdienen, bovendien had hij nog de zorg over zijn oude moeder. Zijn verzoek werd afgewezen en het is niet onmogelijk dat een aantal Deurnese kinderen in Vlierden lessen kwamen volgen bij meester Verhagen. Tenslotte moesten hun ouders, die vroeger op de Grotenberg naar school gingen, nog veel verder lopen.

Willem van EXE "Esch,van"sch
In de periode van 1676 tot 1689 was de Deurnese schoolmeester Willem van Esch tevens koster van Vlierden, althans hij claimde deze nevenbetrekking. Hij werd daarvoor aanvankelijk echter niet betaald en dus diende van Esch een bezwaarschrift in. Uiteindelijk stelde de Raad van State hem in het gelijk en moest de rentmeester van de Geestelijke Goederen hem in 1694 eenmalig 200 gulden uitkeren als vergoeding voor de jarenlange Vlierdense werkzaamheden als koster. Willem van Esch had zich in 1676 vanuit Den Bosch als schoolmeester in Deurne gevestigd en was gehuwd met Maria Magdalena SaXE "Sauvé"uvé. Zij kregen veel kinderen waaronder een zoon Daniel die later schoolmeester in Vlierden werd. Over Willem van Esch schreef Ouwerling in zijn historisch werk Mr. Willem schijnt een beste man te zijn geweest, maar zijn wederhelft en sommige van zijn kinderen stonden er niet hoog op. Wellicht had OuXE "Ouwerling"werling op het moment dat hij dit schreef nog geen kennis genomen van de verklaringen die een negental Deurnese jongedames in 1698 aflegden over het onzedige gedrag van Willem van Esch. Zo verklaarde Françoise, de 17-jarige dochter van drossaard de XE "Caesteker,de"Caesteker, dat ze vier of vijf jaar eerder herhaaldelijk voor de meester haar les moest opzeggen terwijl ze door diens hand werd aengeroert ende geraeckt op haer bloote lichaem, welcke hant hij door het sneijersgadt van haers rocken wist inne te steeken ende alsoo haer te voelen ende te hanttasten, telckens eenige tijt duerende. En Anneke, de dochter van Dirk HikspooXE "Hikspoors"rs, verklaarde dat hij haar trock achter den mestersstoel, om dat niemant sien soude, ende ter wijle sij haere lesse op seijde stack sijn eene hant door het sneijersgadt van haeren rocken, daermede geduerende den tijt van het opseggen alsoettens tastende ende kletsende was op haer bloot lichaem ofte billen.
Daniel van Esch
In 1697 was Daniel, de toen 25-jarige zoon van de Deurnese schoolmeester Willem van Esch, schoolmeester, koster en voorzanger van Vlierden. Daarnaast, en zeker niet in de laatste plaats, was hij ook café-houder. Maar ook voor wittebrood, kandijsuiker en geneesmiddelen konden de Vlierdenaren bij meester van Esch terecht. Hij moest zich wel met dergelijke bijbaantjes bezighouden want zijn verzoek om hetzelfde salaris als schoolmeester, koster en voorzanger te ontvangen als in de omliggende dorpen gebruikelijk was, namelijk 200 gulden per jaar, werd afgewezen. In zijn herberg annex winkeltje bediende hij zijn klanten met jenever die hij zelf gestookt had. Op zich zou daar geen bezwaar tegen zijn, ware het niet dat hij deze hobby uitoefende in het klaslokaal waarin hij eigenlijk les moest geven aan de kinderen. Hij had er twee brandewijnketels met de bijhorende kuipen en

gereedschappen opgesteld die hij dagelijks in productie had, zelfs terwijl de kinderen gewoon school hadden. Daarnaast had van Esch het schuurtje van het schoolhuis heringericht tot varkenshok en hij mestte er vier varkens. En dan te bedenken dat de meeste Vlierdense boeren in die tijd niet meer dan één varken hadden.

Men was niet ten onrechte bang dat door de rook en stank van de jeneverstokerij de gezondheid van de kinderen gevaar liep en dat door het gevroet van de varkens het schoolgebouw, dat het jaar ervoor nog voorzien was van nieuwe plavuizen, zou gaan verzakken. Bovendien zal door deze bezigheden van de schoolmeester ook de kwaliteit van het onderwijs te lijden gehad hebben, ofschoon de toenmalige Vlierdenaren daarover geen klachten lieten horen.Compareerende voor mij Pieter de CXE "Cort,de"ort, als openbaer notaris bij den Ed.Mo. Raede van Brabant in s Gravenhage geadmitteert binnen de stadt Helmont resideerende ende inne de presentie van d'onderges. getuygen Wilbert Hendricx, vorster van den dorpe ende Heerlyckheyt van Vlierden, out ontrent de 68 jaeren, ende Huijbert Huijberts, out-borgemeester en inwoonder van den dorpe en heerlyckheijt voors., out ontrent de 38 jaeren, dewelcke ter instantie em requisitie van schepenen en regeerders der voors. Heerlyckheijt van Vlierden hebben getuyght, verclaert en affirmeeren bij ende mits desen op manne waerheijt in plaetse van gedaenen eede, die sij deponenten des noodt ende versogt sijnde, belooven voor alle gerighten ende regteren te sullen affleggen waer ende waerachtigh te wesen dat de school deser voors. dorps ende heerlijckheyt, daer de jeught off kinderen in ter schoolen souden moeten gaen, alnogh is beset met twee slirie off brandewijnkeetels met de kuijpen als andersints tot de stoockerij noodig ende dienstigh sijnde, ende dat den schoolmr., eenen Daniel van EXE "Esch,van"sch, alnogh dagelijcx op voors. stoockerijketels slirie off gedisteleerde wateren is stoockende ende dat de selve slirij dagelijcx met de groote ende cleijne maete door hem ende sijne familien wert uytvercoft. Verders verclaeren sij deponenten dat in het schuerke van den schoolmeester, aen de schoole onder een dack gemaeckt is een verckenskoeij, waerinne den gemelten schoolmr. van dit jaer vier verckens heeft ingehadt ende tegenwoordigh al nogh twee verckens daer inne is hebbende die niet dan vrutende ende gravende sijn, waerdoor 't gemelte schoolhuijs sal comen te vervallen, en dat oock door de dampen van de stoockerij de kleyne kinderen benouwt valt daer ende den roock in de schoole te sitten, allentwelcke soo vers. staet verclaeren sij deponenten alsoo waerachtigh te wesen ende als naeburen van den schoolmr. sijnde van allent geene voors. goede kennisse hebben. Aldus gedaen en gepasseert binnen den voors. dorpe ende heerlyckheyt op heden desen sestienden dag novemb. seventienhondert ende twee ter presentie van Marcelis Aert SlXE "Slaets"aets en Adriaen HXE "Hendrix"endrix, inwoonderen alhier, beijde als gelooffwaerdige getuygen hier toe versoght. Wilbort HendriXE "Hendricx"cx, Huijbert HXE "Huijberts"uijberts, Marcelis Aerdts Slaets, Adriaen Hendrickx. Ende ter presentie van mij als notaris P.De CXE "Cort,de"ort nots.publ. 1702.

Drossaard Pieter de Cort, die rond 1700 zelf in Vlierden woonde, was allesbehalve een vriend van Daniel van Esch, ofschoon deze heren de enige protestanten van Vlierden waren. De Cort liet geen gelegenheid onbenut om de schoolmeester erbij te lappen. Al in 1698 had hij een gerechtelijke procedure tegen meester van Esch aangespannen die tot na de eeuwwisseling doorliep en wellicht kwam het incident rondom de jeneverstokerij voor Pieter de Cort zeer gelegen om eens te meer aan te tonen dat Daniel van Esch niet deugde. Mogelijk heeft de jarenlange procesgang de schoolmeester annex herbergier zoveel juridische ervaring opgeleverd dat hij het deurwaardersambt is gaan bekleden, een functie die hem meer inkomsten opleverde dan zijn vroegere betrekking als schoolmeester. Dat hij ook als deurwaarder niet bonafide was werd in 1711 bewezen toen hij moest gaan pandhalen bij Jacob BogXE "Bogaerts"aerts den Ouden. Hij tipte zijn slachtoffer vooraf zodat deze tijdig zijn vee en spulletjes in veiligheid kon brengen en de deurwaarder werd voor het doorgeven van zijn voorkennis beloond met twee hoenders.

Meester van Esch overleed eind 1714. Hij was twee keer gehuwd, namelijk eerst met Clasina van LeusdXE "Leusden,van"en, een dochter van Otto van Leusden, die in 1708 in Vlierden overleed en later met Pieternel de BXE "Boon,de"oon, zij overleed rond 1731. Uit het eerste huwelijk:

1. Willem
ged. Deurne 5-7-1699. Hij woonde in 1723 in Westkapelle

2. Antonetta
geb. ca 1700

3. Catharina
geb. ca 1700. Ze woonde in 1723 in Geldrop en was gehuwd met Jan van EyndhoXE "Eyndhoven,van"ven

4. Otto
ged. Deurne 30-10-1701

5. Clasina
ged. Deurne 10-4-1709

6. Helena
ged. Deurne 20-5-1710. Ze overleed in Den Haag 30-10-1747

De kinderen verlieten allemaal vroeg het ouderlijk huis en vestigden zich merendeels in het Zeewse Middelburg. Zij konden niet goed opschieten met hun stiefmoeder blijkens de boedelscheiding die in 1723 middels meerdere notariële akten moest worden geregeld.

Tijdens het schoolmeesterschap van Daniel

van EXE "Esch,van"sch werden de volgende reparaties aan het schoolhuis uitgevoerd:

1701
plavuizen geleverd

1705
metselwerk

1706
kleine reparaties, ijzerwerk en glas

1707
dakbedekking, plavuizen en metselwerk

1708
500 plavuizen

1710
kleine reparaties

1711
deuren en metselwerk

1712
dakbedekking

1713
reparaties voor 12 gld. 18 penningen

Carel LustingXE "Lustingh"h
Na het overlijden van Daniel van EXE "Esch,van"sch werd op 19 februari 1715 Carel Lustingh aangesteld als schoolmeester, koster, voorlezer en voorzanger. Hij heeft echter voor zover we hebben kunnen nagaan nooit in Vlierden gewoond en kreeg nog hetzelfde jaar zijn ontslag.

De Raad van State der Vereenigde Nederlanden heeft op de goede getuijgenisse die gegeven werd van de bequaemheyt van den Persoon van Carel Lusting, denselven gestelt ende gecommitteert, stelt en committeert hem by desen tot schoolmeester te Vlierden, Meijerije van 's Hertogenbosch, mit gaders tot koster voorleser ende voorsanger aldaar, in plaatse, en mits het overlijden van Daniel van Esch. Gevende denselven Carel Lusting last ende bevel deselve plaatsen wel neerstelijck ende getrouwelijck te bedienen ende waer te nemen, in 't geen tot elcks is behoorende, volgens d'Ordre en 't Reglement voor de Schoolmeesters gemaeckt op al sulcken Tractement als hem by andere Acte werdt toegeleydt, op den Rentmeester aldaer en op de baten en profijten daer en boven daer toe noch staende soo als den voorgaenden heeft genooten; des wert den voorsz. Carel Lusting gehouden van hem in 't geene voorsz. is getrouwelijck ende neerstig te quijten, te doen den behoorlijcken Eedt in handen van de Raad van State voorgemelt; twelck gedaen zijnde, ordonneert de Raad allen ende een yegelijcken dien 't aengaen magh, den voornoemden Carel Lusting voor schoolmeester-koster, voorleser ende voorsanger als voorsz. is, te kennen ende te houden: Ende dit alles tot wederseggen, want Wy sulcks tot dienste vanden Lande bevonden hebben te behooren. Gegeven in 's Graven Hage den negentienden Februarij seventien hondert en vijfftien. get. Willem van Sonsbeeck. Ter ordonnantie van den Raad van State get. S. van SlingelaXE "Slingelandt,van"ndt

Antonie SXE "Sauvé"auvé Als waarnemer werd op 3 juli 1715 Antonie Sauvé benoemd, een zoon van de beruchte Astense schoolmeester Isaak Sauvé. Antonie Sauvé was infanterie-soldaat geweest in het leger van de Verenigde Nederlanden. Veel bijzonderheden over zijn onderwijs-activiteiten in Vlierden zijn er niet te melden. Het geld dat hij kreeg voor het lesgeven aan arme kinderen was volgens de armenrekening bestemd voor Carel LXE "Lustingh"ustingh. Blijkbaar was men in de 18de eeuw zover heen dat men zelfs het lesgeven aan de kinderen aan een onbekwame vervanger kon overlaten terwijl men zelf de eraan verbonden inkomsten opstreek. Sauvé woonde van 1715 tot 1722 in Vlierden en vertrok toen naar Asten waar hij in grote armoede raakte. Hij moest zich op hoge leeftijd met bedelen in leven houden en had daarvoor toestemming gekregen van de Astense schepenen. De volgende reparaties aan het schoolhuis, waaraan verbonden het woonhuis van de schoolmeester, hebben in zijn periode plaats:

1715
planken en spijkers geleverd

1717
dakbedekking

1718
kleine reparatie

1722
dekbedekking, het metselen van een oven, het leveren van beddeplanken, een "clockure" voor 10 stuivers

Pieter van HogerlindenXE "Hogerlinden,van" In 1722 werd Pieter van Hogerlinden schoolmeester in Vlierden. Hij was op 27 januari 1692 in Den Bosch geboren en gehuwd met Maria Charlotte SterXE "Sterck"ck. Vanaf 1717 was hij achtereenvolgens schoolmeester geweest in het Vlaamse St.Cruijs en in Oudenbosch. Hij had moeite om van zijn salaris rond te komen en in 1724 richtte hij daarom een verzoek aan de Raad van State om dezelfde beloning te krijgen als de schoolmeesters in andere dorpen van de Meierij. De Raad van State vond echter dat een beslissing daarover genomen moest worden door het plaatselijk bestuur in samenspraak met de rentmeester van de geestelijke goederen. Als bijbaan ging hij de functie van deurwaarder bekleden hetgeen ten koste van het lesgeven aan de kinderen ging. In 1729 was het onderwijs in Vlierden onder leiding van van Hogerlinden zo bedroevend slecht dat daarover zelfs klachten bij de Raad van State binnenkwamen. Zijn gedrag als schoolmeester was ten uijtterste ergerlijk en schandalens. Van Hogerlinden had 14 dagen de gelegenheid om te kiezen of hij, met verbetering van zijn leven, schoolmeester wilde blijven, of zich uitsluitend met het deurwaardersambt wilde bezig houden. Hij koos voor het laatste en verhuisde in 1729 naar Helmond.

Copie van de missive geschreven aen den schoolmeester van Vlierden.

Nademaals ons met veel seekerheijd is voorgekomen dat U gedrag als schoolmeester ten uijtterste ergerlijk en schandalens is, en daer en boven desselfs school met veel nalatigheijd bent waernemende, het welk wel voornamentlijk geschiet uijt oorsake dat gij buijten die bediening het deurwaerdersampt exerceert, soo is 't dat wij sulks strijdende tegens het schoolreglement hebben bevonden te sijn, en gevolglijk bij desen goedgevonden hebben uw aen te schrijven van sig binnen den tijd van veertien dagen na de receptie deses te declareren off het schoolmeestersampt te willen behouden off het deurwaerdersampt te willen exerceren, wel verstaende dat wij niet begeeren uw die beijde te gelijk, als niet compatibel met den anderen sijnde, sult behouden. Ingevalle uw verkiesing mogt maeken om het schoolmeestersampt, met verlating van het deurwaardersampt, te blijven exerceren, soo zijn bij dese wel scherpelijk gewaarschouwt hetselve na behooren en conform het reglement ten genoegen van de regenten te doen, kunnende verseekert sijn dat op de minste klagten haer Ed.Mog. den Raad van State der Vereenigde Nederlanden U de facto, sonder eenige conniventie sullen deporteren. Actum s'Hertogenbosch den 21 september 1729. Onderstont De gecommitteerdens uijt den Raad van State tot het doen van de verpagting des gemein landsmiddelen etc. etc. etc. was geteekent J.v.AssenXE "Assendelft,van"delft onder F.v.HattXE "Hattingh,van"ingh.

Door mij ondergeschreve voor copie uijtgegeven als secretaris van haer Ed.Mo. Gecommitteerden hier boven gemelt. Johan van HoXE "Hoey,van"ey.

Van HXE "Hoogerlinden,van"oogerlinden zag de volgende kinderen van hem door de dominee gedoopt worden in de Vlierdense kapel:

1. Cornelia 14-2-1723

2. Adriana 11-3-1725

3. Gerardus 12-3-1727

4. Wilhelmus 14-8-1729

Toen hij in 1736 in Helmond overleed moest zijn weduwe van den publique aalmoezie in het levensonderhoud van haar gezin voorzien. De naam van Hogerlinden dook vele jaren later weer in Vlierden op toen in 1772 zijn zoon Hendrik Dirk van Hogerlinden een officiële aanstelling kreeg als postbode tussen Vlierden en Eindhoven. Hij werd op 21 september 1732 als achtste kind van meester Pieter van Hogerlinden in Helmond gedoopt.

Antonie HXE "Heycoop"eycoop
In 1929 werd Antonie Heycoop schoolmeester-koster in Vlierden. Mede dank zij zijn vele bijbaantjes verliep zijn carrière in Vlierden voorspoedig. Hij nam herhaaldelijk de administratie van de Vlierdense, Deurnese en Astense borgemeestersboeken op zich, was procureur namens het corpus van Asten en inde in omliggende dorpen de plaatselijke belastingen. In Asten besteedde hij de daadwerkelijke inning van de penningen uit aan vorster Gerrit van RiXE "Riet,van"et. Ook was hij substituut-secretaris van Vlierden. Men mag zich afvragen of al deze nevenactiviteiten niet ten koste gingen van de kwaliteit van het onderwijs aan de Vlierdense jeugd. Heycoop was geboren in den Haag als zoon van Johannes Heycoop en Maria WXE "Wegel"egel. Zijn broer was predikant in Someren van 1736 tot 1763. Uit zijn huwelijk met Susanna van HXE "Hulst,van"ulst werden negen kinderen geboren: 1. Maria gedoopt 25-2-1731. 2. Francis gedoopt 7-2-1732. 3. Francois gedoopt 11-7-1734. Hij was in dienst bij de Oost-Indische Compagnie en overleed ongehuwd in 1763 in Siam (het huidige Thailand). 4. Albertina Martina gedoopt 16-10-1735. 5. Johanna gedoopt 8-9-1737. Zij trouwde met de Deurnese schoolmeester Abraham BokhXE "Bokhorst"orst 6. Martinus gedoopt 6-8-1739. Hij was door zijn vader opgeleid tot schoolmeester maar heeft weinig of niet voor de klas gestaan. Hij volgde hem ook op als substituut-secretaris en president-schepen. In 1761 werd hij tevens procureur te Helmond. Hij speelde een hoofdrol in een fraudezaak waardoor hij zijn banen kwijtraakte en uit Vlierden met de noorderzon vertrok. 7. Maria Magdalena gedoopt 23-4-1741. 8. Antonia gedoopt 22-4-1742. Zij huwde met Willem van RaveXE "Ravensteijn,van"nsteijn uit Bakel. 9. Johannes Cornelis gedoopt 30-6-1747. Hij vertrok in 1772 naar de Afrikaans Goudkust en overleed er twintig jaar later op het Nederlandse fort St.George d'Elmina. Ongetwijfeld heeft hij daar de latere Vlierdense schepen Antonie Jan GXE "Gallé"allé leren kennen. Meester Antonie Heycoop overleed in het voorjaar van 1767 in Vlierden. Het schoolgebouw was bij de komst van Heycoop zo bouwvallig geworden dat meester-timmerman Peter Willem VeXE "Verhees"rhees in de zomer van 1734 in opdracht van de gemeente een grondige renovatie moest uitvoeren. Het was in die tijd gebruikelijk, ja zelfs verplicht, dat

zo'n klus bij publieke aanbesteding aan de laagstbiedende werd gegund. Zo niet in Vlierden waar het werk onderhands aan dorpsgenoten meester-timmerman Peter Verhees en metselaar Huybert MeuXE "Meussen"ssen werd uitbesteed. Op 14 augustus werd begonnen met de werkzaamheden en eind september waren het schoolgebouw en de bijhorende keuken klaar, compleet met Deurnese plavuizen belegd. Toen in 1739 ook nog nieuwe schoolbanken werden geleverd en alles in de verf was gezet kon meester Heycoop trots zijn op zijn werkplek en zich 's avonds tevreden neervleien in zijn op kosten van de gemeente getimmerde nieuwe bedstede. In 1742 bouwde meester-timmerman Joost GXE "Guy"uy, deze keer als laagste inschrijver bij een publieke aanbesteding, voor 120 gulden een nieuw lokaal aan de school, een bewijs dat het aantal leerlingen groeiende was.

Gerrit HampenXE "Hampen"
In de periode 1747-1750 werd Heycoop bij zijn onderwijs aan de Vlierdense jeugd regelmatig bijgestaan door Gerrit Hampen, een eveneens in den Haag geboren en ongehuwd gebleven protestantse schoolmeester. Hampen gaf ook les in Deurne, waar hij later tevens gezworen klerk en zelfs enige tijd president-schepen was. Hij woonde in Deurne, samen met zijn zuster Maria, in bij zijn oom, drossaard Antonie La FXE "Forme,La"orme. Rond 1780 maakten de Vlierdenaren opnieuw kennis met Gerrit HampXE "Hampen"en toen deze er enkele jaren op rij de belastinggelden ophaalde.

Antonie RamaerXE "Ramaer"
Schoolmeester Antonie Ramaer heeft heel veel betekend voor de Vlierdense gemeenschap, niet alleen vanwege zijn onderwijskundige kwaliteiten maar zeker ook omdat hij een bekwaam bestuurder was. Hij was een echte duizendpoot die deskundig was op vele terreinen. Daarbij was er een goede verstandhouding tussen de protestantse schoolmeester en de katholieke Vlierdenaren, zelfs de pastoor stond eens borg voor Ramaer toen deze de wildbaan pachtte. Meester Antonie Ramaer werd op 17 november 1741 in Bergeijk geboren als zoon van schoolmeester Jan Ramaer en Maria van der PoXE "Poll,van der"ll en hij overleed op 19 april 1822 in Helmond. Op 20 februari 1767 werd hij benoemd tot schoolmeester van Vlierden.

De Raad van State der Ver. Ned. heeft op de goede getuigenisse, die gegeven word van de bekwaamheid van den perzoon van Anthonij Ramaer denzelven gestelt en gecommiteert, stelt en commiteert bij desen tot schoolmeester te Vlierden, quartier van Peelland, Meyerye van 's Bosch, mitsgaders van koster, voorleeser en voorzanger aldaar, in plaats en mids het overlijden van A. Heykoop.

Hij bekleedde naast het schoolmeesterambt nog talloze andere functies in Vlierden. Zo was hij ondermeer substituut-secretaris en later secretaris, president-schepen, ontvanger van 's lands lasten te Deurne, commissaris der verpondingen, pachter van de wildbaan en de houtschat, grondbezitter etc. In 1797 woonde hij reeds te Helmond, waar hij van 1812 tot aan zijn dood lid van het gemeentebestuur was. Hij huwde in 1769 met Catharina ZijnXE "Zijnen"en, een kleindochter van de Helvoirtse schoolmeester Laurens BijXE "Bijnen"nen, een dochter van de Eerselse schoolmeester Nicolaas Zijnen en een zuster van de Astense schoolmeester Peter Zijnen. Hij hertrouwde 20 mei 1788 voor de predikant van Deurne met Helena SmitXE "Smits"s, de weduwe van Gerard StXE "Sterk"erk uit 's Hertogenbosch.

Uit het eerste huwelijk werden de volgende kinderen geboren en in de oude kapel van Vlierden gedoopt, die toen als hervormde kerk dienst deed:

1.Gerardus Antonie gedoopt 1-4-1770. Hij studeerde medicijnen; vanaf 1787 aan de universiteit van Duisburg en vanaf 1792 aan die van Leiden. De kosten voor zijn opleiding werden vanaf 1784 betaald uit een studiebeurs die eertijds gesticht was door Adriaan en Cornelis van DXE "Dijk,van"ijk. In 1793 vestigde hij zich als arts in Deurne. 2. Johannes Nicolaas gedoopt 18-8-1771. Hij was sterk koningsgezind en ging met Willem V begin 1795 naar Engeland. Hij nam daar dienst in het leger en bracht het er tot kapitein. Hij keerde nog in de Franse tijd terug naar Nederland en werd door koning Lodewijk in 1808 aangesteld als belasting-ambtenaar in het Friese Jever. Hij had een voorspoedige carrière en in 1814 werd deze geboren Vlierdenaar benoemd tot inspecteur-generaal der directe belastingen en accijnzen. Ook zijn zoon Elbertus Hendrikus Ramaer verwierf nationale bekendheid als deskundige op fiscaal-administratief gebied. 3. Petrus Andreas gedoopt 1-10-1772. 4. Willem Antonie gedoopt 31-12-1775. Willem Antonie Ramaer vestigde zich in Helmond en was ondermeer ontvanger

[De bezittingen van schoolmeester Antoni Ramaer] drie groote bedden met zes kussens en drie peuluwen, drie gestikte catoene en drie wolle deekens / twee kleyne bedde met kussens en peuluwen / een eyke kabinet, een verlakte dito / een noteboome latafel / een groote spiegel en drie kleyne spiegels / zes stoelen met kussens / twaalf daagse dito sonder kussens / vijf ouwertse stoelen, een oude leere dito / een schilderije de onthoofding van Johannis / een ledikant en behangsel met de sprey / twee tinnekaste / drie tafels / drie paar gordijnen voor de bedsteede / een vries horlogie / een schenktafeltje / een kleyn kastje agter de deur van 't keukentje / een baktrog / een kleerkast / eenige kapstokke / eenige boterpotten, groetenpotten en vaatjes / een haal, een ketting / twee haardijsers, drie tange / een emmer / drie eysere potten / een braadspit / een vliegekast / vier docijnen soo heel als geschonde porcelijn / een stel op het cabinet van vijf stuk / vier dito spoelkomme / een dito melkkannetje en suykerbakje / ses borden / drie decert borde / twee slabakke / een kopere gebruijneerde koffykan, schenkketel en confoor / twee kopere koffykanne / een vijsel / een tinne verlakte trekpot / een spoelkom / twee blaakers / een groote wasketel / een kleyne dito / een itteremit / een waterketel / drie coffyketeltjes / een lamp / twee kopere bierkraane / drie of vier oude potdeksels / een beddepan / een taartepan / twee tabaksconfoortjes / een kastrol / twee elusters / een blekke thee-emmer, een houte dito / een verlakt theeblaatje / een blekke schenkketel / / TIN / / een soepschotel / drie schotels / 15 assiette / 12 borde / zes soepborden / twee bierkanne / een tabaksdoos / twee saus pannekens / olie en azijn machine / eenigte slegte lepels en twee tinne maatjes / vier waterpotten / twee kandelaars / twee schenkborden / een visplaat / / HOUTWERK / / twee waskuype / een heele bierton / vijf halve dito / eenige slegte stoove / een koffy moolen / een tabak- en een theekistje / een houte theeblaatje / een zak horlogie kastje / / GOUD EN ZILVERWERK / / drie goude ringe / een paar dito oorbelle / een paar dito oorringe / een goud slotje / 12 zilveren eetlepels / 12 dito vorke / een ditosoeplepel / een brey machine / een knip beursje / een goude lorijne doosje / twee tafellakens de Jagt Damast / 24 dito servette / 12 pelle tafellakens / 60 dito servette in verscheide soorte / 8 fijtels / 12 slaaplakens / 24 sloopen / ca 24 witte Engelse borden / 3 Delfse schotelen / circa 12 dito borde / circa 20 wijnroomers / circa 100 leedige flessen / een zwarte Engelse koffykan / De kleren van de overledene alsmede enige boeken zullen worden bewaard en gebruikt door de kinderen
van de plaatselijke belastingen van Deurne en Vlierden. Hij huwde met Anna ScholtXE "Scholten"en, een dochter van de Helmondse dominee Albert Scholten, en was de oprichter van de Ramaer-textielfabriek. Hij overleed in Helmond op 20 mei 1828.

Voor zijn tweede huwelijk in 1788 werd ten behoeve van zijn vier zonen een inventaris opgesteld van alle bezittingen van de schoolmeester. Voor toenmalige Vlierdense begrippen was de lijst van bezittingen hoogst uitzonderlijk. Behalve een boerderij op de Blikhalm met ruim 47 lopense rond bezat hij een verscheidenheid aan voorwerpen. Zie daarvoor de volgende pagina.

Het tweede huwelijk van Antonie Ramaer hield nog geen jaar stand. Eind januari 1789 stapte zijn vrouw in Vlierden in het rijtuig om, naar haar zeggen, haar zaken in Den Bosch te gaan regelen maar feitelijk om nooit meer naar Vlierden terug te keren. Mogelijk had meester Ramaer het meer gemunt op haar rijkdom dan op haar liefde, immers Helena SXE "Smits"mits was verre van onbemiddeld. Ze was ondermeer eigenaresse van het Bossche huis dat vanouds "De Vergulde Kabel" werd genoemd en op het Hinthammer Eind stond. Zij wilde de huwelijksband verbreken, naar haar zeggen omdat zij door hem mishandeld zou zijn. De bij Ramaer inwonende Vlierdense schepen Antonie Jan GXE "Gallé"allé en Ramaer's huishoudster Elisabeth AllXE "Allewaert"ewaert verklaarden echter dat de schoolmeester zijn vrouw nooit een haar had gekrenkt. Sterker nog, Ramaer had hen strikte orders gegeven om alles in het werk te stellen om sijn vrouw genoegen te geeven en haaren sin en orders stipt op te volgen en also alle toegeeflijkheid te gebruiken om haar te vreeden te stellen.

Ramaer verhuisde, nadat de Fransen ons land hadden bezet, naar Helmond waar hij op de Wiel het huis genaamd "De Brouwerij" had gekocht. Hij bleef echter vanuit Helmond nog vele jaren als secretaris de Vlierdense belangen behartigen. Het schoolhuis annex schoolmeesterswoning stond in deze periode aan de huidige Kapelweg, ongeveer op de plaats waar nu het huis van de familie van BXE "Baars,van"aars-van den BXE "Broek,van den"roek staat. Onder Ramaer hadden ondermeer de volgende reparaties en aanpassingen plaats. 1769 Reparaties en vernieuwingen in opdracht van de regenten. 1770 Metselwerk aan een nieuwe oven, dorpel etc. 1771 Nieuwe schoolbanken, schouw en kachel, een nieuwe vloer in een kamertje, reparatie aan de gootsteen. 1772 Een nieuwe put, reparaties aan kelder en zolder van het opkamertje, een nieuwe witstok.

1773 Nieuw staketsel, vernieuwing dakbedekking, reparaties aan ramen en affichebord.

1774 Een nieuwe bedstede, schoolbanken, bepleistering van de schoorsteen, een nieuwe vloer.

1775 Onder regie van schoolmeester Ramaer zelf wordt het druk bezochte schoolhuis grondig opgeknapt en verrijkt met een halfsteense brandschop, een schuur waar turf wordt opgeslagen.

1776 Er wordt een nieuw bolraampje gemaakt, een muur gemetseld, hang- en sluitwerk wordt vernieuwd, reparaties aan de kachel, de schoorsteen, de ramen en vensters.

1777 De school is te klein geworden voor de grote toeloop van leerlingen. Besloten wordt om het schoollokaal te vergroten. Aannemer Willem van der ZanXE "Zanden,van der"den breekt daartoe aan de straatkant een oude muur uit en dus komt de school enkele meters dichter bij de straat te staan.

1779 Het schoolhuis wordt afgerasterd, er komt een nieuw slaapkamertje met bedstede in de schoolmeesterswoning, de lessenaar en de schoolbanken worden gerepareerd.

1780 Een aantal glasramen wordt verniewd, de kachel wordt vervangen, er komt een nieuwe kruiwagen, en de schoolbanken en schrijftafel worden gerepareerd.

1781 Er komt een nieuwe muur onder het afdak, een nieuwe trap naar de vijver, reparaties aan schoolbanken, ramen, deur en affichebord.

1783 Nieuwe schoolbanken, reparatie schrijftafel, nieuw raam en dakvenster met kapje, beuken aan de "hofheg", metselwerk en dakbedekking.

1784 De kelder wordt vergroot en er komt nieuw hekwerk rond de school.

1785 Er vinden reparaties plaats aan de putkist, de putstijger en de ramen.

1787 Vier nieuwe vensters, een dorpel, reparatie aan affichebord, schoolbanken en dakbedekking.

1788 Reparatie aan schoolbanken, ramen en hekwerk.

1789 Een nieuwe bedstede, reparaties aan

sloten, schopdeur, dakbedekking en vensters.

1790
Een nieuwe putmik, reparaties aan steiger bij de vijver, gedeelte van nieuwe zolder, nieuwe putemmer, schilderwerk.

1791
Zolder in de kamer, reparaties aan ramen en vensters, hang- en sluitwerk. 1793: Nieuw raam, levering van glas en verf, klein onderhoud. 1795Reparatie aan affichebord

Gerard van SXE "Schayk,van"chayk
Antonie RamaXE "Ramaer"er werd na zijn vertrek in 1797 naar Helmond in Vlierden als schoolmeester opgevolgd door zijn zwager Gerard van Schayk die we ook al tegenkwamen als vorster van Vlierden. Vele jaren lang ontving hij geen vergoeding voor zijn werkzaamheden ten dienste van de gemeente, de zogenaamde corporele diensten. Pas in 1804 kreeg hij een afrekening over de periode vanaf 1796, waarschijnlijk omdat hij een aantal taken, zoals het opdraaien en stellen van het uurwerk aan de gemeentetoren, overliet aan derden maar wel zelf de daaraan verbonden vergoeding wilde opstrijken. De zorg voor het torenuurwerk werd vanaf 1804 door de gemeente publiek uitbesteed. Jan van de MoXE "Moosdijk,van de"osdijk zorgde voor zeven en een halve gulden per jaar ervoor dat de Vlierdenaren steeds konden zien hoe laat het was. In 1806 kreeg Gerard van SchaXE "Schayk,van"yk door toedoen van zijn zwager Antonie RaXE "Ramaer"maer in Helmond een bijbaan als belastinggaarder; blijkbaar kon hij een en ander combineren met het lesgeven. Enkele reparaties aan het schoolhuis: 1797 hekwerk en licht metselwerk 1798-1801 kleine reparaties

1802
dakbedekking, schilderwerk en reparatie schoolbanken

1803-1804
klein onderhoud

1805
25 nieuwe plavuizen

1806
dakbedekking

1807
kleine reparaties

1808
reparatie aan ramen en vensters

De heer RXE "Roeffs"oeffs Op 8 januari 1811 werd ter vervanging van meester van Schayk de heer Roeffs door de Vlierdense gemeentebestuurders onder leiding van burgemeester FrXE "Fransen"ansen benoemd tot voorlopig schoolhoofd. Maar toen de prefect van het Departement des Bordres du Rhin daarvan op de hoogte werd gesteld erkende hij niet de rechtsgeldigheid van het toenmalige Vlierdense gemeentebestuur en hun besluiten. Burgemeester Fransen moest nog tot juli van dat jaar corresponderen met de prefect om zijn bestuurscollege, en daarmee de Vlierdense onderwijzer, officieel erkend te krijgen.

Godefridus Waijers Van 1822 tot circa 1836 gaf Godefridus WaijXE "Waijers"ers les aan de Vlierdense jeugd. Hij was 27 augustus 1798 in Helmond geboren en huwde na zijn komst in Vlierden op 7 oktober 1822 met de 19-jarige te Gent geboren Maria Theresia Johanna de LanXE "Lanier,de"ier. Zij kreeg vijf kinderen en overleed in Vlierden op 13 januari 1830. Martinus CXE "Cras"ras Meester Martien Cras was rond 1796 geboren in Son als zoon van Johannes Cras en Petronella van de DoXE "Donk,van de"nk. Uit zijn huwelijk met Johanna Verflieren werden in Vlierden de volgende vier kinderen geboren:

1. Johanna Theodora
Geboren 3-8-1836. Ze huwde met Johannes GoosseXE "Goossens"ns.

2. Joseph
Geboren 24-9-1838. Hij werd smid van beroep.

3. Petronella
Geboren 3-5-1841 en overleden 14-4-1845.

4. Francis
Geboren 11-6-1843. Hij vestigde zich als bakker in Helmond.

Over het onderwijskundige niveau van meester Martien Cras kunnen we weinig positiefs melden. In de verslagen over het Vlierdense onderwijs werd jaar na jaar geklaagd over de kwaliteit van het door hem gegeven onderwijs. In 1854 lezen we: Over het geheel verwaarloosd den onderwijzer zijn beroep, zoodat den achteruitgang van het onderwijs in die school zigtbaar toeneemt en het getal der schoolgaande kinderen na evenredigheid der bevolking bijna niet noemenswaardig is. Er gingen in dat jaar 's winters 36 kinderen naar school en in de zomermaanden zakte het aantal naar 21, de ouders van de meeste kinderen vonden het maar beter dat ze thuis wat meehielpen met oogsten. Het verslag van 1858 was al niet beter dan dat van 1854, het onderwijs liet veel te wensen over. De kinderen werden uitsluitend beziggehouden met lezen, schrijven en rekenen. Vakken als aardrijkskunde, geschiedenis, kennis der natuur en zingen werden als doelloos beschouwd en dus niet gegeven.

Een aanzienlijk deel van de schoolgaande Vlierdense jeugd kwam uit Brouwhuis, de kinderen moesten een uur lopen om van huis naar school te komen. Geen wonder dat vanuit Brouwhuis de roep steeds luider werd om een eigen schooltje te mogen oprichten. Bij

een inventarisatie in 1841 bleken er liefst 52 potentiële leerlingen tussen vijf en vijftien jaar te zijn voor een Brouwhuise lagere school. De vage plannen verdwenen uiteindelijk in de onderste bureaula. Wel was inmiddels duidelijk dat de oude Vlierdense school aan de Kapelweg, samen met de onderwijzerswoning, hard aan een grondige opknapbeurt toe was. Onder leiding van architect A. van XE "Gaal,van"Gaal uit Geldrop werd deze in 1844 voor 1277 gulden opgeknapt en vertimmerd. Het oude schoolhuis moest daarbij grotendeels gesloopt worden. Helaas was de kwaliteit van het onderwijs dat meester CrXE "Cras"as gaf niet evenredig toegenomen met die van het gebouw. Bij de invoering van de Schoolwet in 1857 werd besloten voor de Vlierdense kinderen het lager onderwijs gratis te geven. Daarmee probeerde men meer ouders, er gingen in deze periode maar 30 kinderen naar school, ertoe te bewegen hun kinderen onderwijs te laten volgen. Het was droevig gesteld met het lager onderwijs in Vlierden.

Martinus Cras verdiende als hoofdonderwijzer 254 gulden per jaar. Het was geen vetpot, maar zijn didactische gaven en/of de ijver waarmee hij les gaf stond in goede verhouding tot zijn schamele salaris. Er waren zelfs Vlierdense ouders die hun kinderen elders naar de school stuurden, zo weinig vertrouwen hadden ze in de kwaliteiten van meester CrXE "Cras"as.

In de verordening, die in 1860 op het Vlierdense openbare onderwijs van kracht werd, was ondermeer het volgende bepaald:

- Kinderen vanaf 5 jaar worden tot de school toegelaten.

- Er wordt elke werkdag les gegeven behalve op zaterdagmiddag.

- De eerste helft van augustus is de zomervakantie.

- Kinderen die niet gevaccineerd zijn tegen pokken worden niet toegelaten, evenmin als kinderen met huid- of andere ziekten.

- Kinderen die zich schuldig maken aan luiheid of wangedrag of niet tijdig ter school komen werden door gepaste middelen tot hunne pligt gebragt. Dat hiervoor destijds andere opvoedkundige methoden waren dan tegenwoordig behoeft geen betoog, ofschoon een van de bepalingen was:

- Ligchamelijke kastijding is ten strengste verboden.
Later werd de bepaling toegevoegd dat jaarlijks prijzen of getuigschriften moesten worden uitgereikt aan leerlingen die zich hadden onderscheiden in kennis, vlijt en goed gedrag.

De toonzetting van een briefje waarin burgemeester FXE "Frencken"rencken het overlijden van de onderwijzer op 3 juni 1864 meedeelde aan een collega-onderwijzer elders zegt veel over hoe men in Vlierden over meester Cras dacht: Uwen colega Cras is het geven van onderwijs hier moede, althans hij is na de andere wereld afgereisd, ik behoef U niet te zeggen dat geheel Vlierden in den rouw is.

Peter BeijeXE "Beijers"rs

[Piet Beijers met echtgenote Jacoba XE "Smits"Smits. (foto P.WeijXE "Weijnen"nen collectie familiearchief BeijeXE "Beijers"rs)]

Na het overlijden van Cras in 1864 werd hulponderwijzer Peter Beijers aangesteld als tijdelijk waarnemend hoofd. Peter Beijers had nog Vlierdens bloed in de aderen, zoals overigens vrijwel alle nu nog levende leden van familie Beijers in onze streek. Peter Beijers was een achterkleinzoon van Peter Gerrit Beijers alias van NiXE "Niftrick,van"ftrick (1725-1792) en Luijtje de Wit

die op Brouwhuis boerden. Meester Peter Beijers was in Lierop op Otterdijk geboren als oudste zoon van Huibert Beijers en Anna Maria CeXE "Ceelen"elen. De familieoverlevering vertelt dat Peter Beijers als aankomend student niet gevrijwaard werd van het werk dat op de boerderij moest gebeuren en van de nood een deugd maakte door, zittend op de hoogkar, met zijn krijtje op de binnenkant van het "bret" zijn sommen te maken. Peter Beijers kwam na zijn studie als waarnemend onderwijzer naar Vlierden, deze overbruggingsperiode zou uiteindelijk ruim vier jaar duren en wel om twee redenen. Allereerst bleken de pedagogische kwaliteiten van Beijers stukken beter dan die van zijn voorganger, de Vlierdenaren stuurden hun kinderen weer graag naar school waardoor al snel het oude schoolgebouw aan de Kapelweg te klein werd. Het aantal schoolgaande kinderen in Vlierden, dat vele jaren zelfs in de wintermaanden onder de veertig was gebleven, steeg met de komst van Peter Beijers in één jaar naar 77 in de winter en 27 in de zomer. Er waren bovendien voor de Vlierdense bestuurders weinig redenen, en zekere geen financiële, om naar een definitieve opvolger van meester Cras uit te zien. Beijers was als tijdelijk waarnemend hoofd in een lagere salarisschaal ingedeeld met een jaarwedde van 400 gulden. Peter Beijers werd, na eerst enige tijd in Mierlo en Strijp als hulponderwijzer voor de klas te hebben gestaan, schoolhoofd in Lierop. Hij kon Vlierden maar moeilijk vergeten en keerde na zijn pensionering (op 73-jarige leeftijd!) uiteindelijk terug

[Piet Beijers temidden van collega-schoolhoofden. Geheel links op deze foto van rond 1890 van schoolhoofden uit de regio zit Piet BXE "Beijers"eijers]

[bidprentje van Piet BXE "Beijers"eijersXE "Smits"]

naar Vlierden waar hij tot aan zijn dood in het inmiddels gestichte liefdeshuis door de zusters werd verzorgd.

Johannes GijsberXE "Gijsberts"ts

Hulponderwijzer Beijers, en na zijn vertrek in 1867 naar Mierlo ook zijn opvolger-hulponderwijzer Johannes Gijsberts uit Schayk, kregen een aanzienlijk lager salaris dan de nieuw te benoemen hoofdonderwijzer. Gijsberts zag dat er in Vlierden geen toekomstmogelijkheden voor hem waren en solliciteerde, met de referentie van de Vlierdense burgemeester dat hij aldaar "tot aller genoegen" had gewerkt, zowel in Heeswijk als in Engelen. In laatstgenoemde plaats werd hij uiteindelijk aangenomen. Toch waren de perspectieven voor de Vlierdense onderwijzer bij zijn indiensttreding in 1867 niet slecht want nauwelijks een maand na zijn start kocht de gemeente van de kinderen MiXE "Mikkers"kkers voor 328 gulden een stuk grond aan de Schutsboom, de plek waar nu de kiosk staat, voor de bouw van zowel een nieuwe school als een onderwijzerswoning . Uiteindelijk beleefde Gijsberts er weinig plezier van want, ofschoon tot ieders tevredenheid werkend, werd hij toch te licht bevonden om als hoofdonderwijzer in Vlierden te functioneren.

Jan Martin van de XE "Berg,van de"Berg

[Na de bouw van de nieuwe school in 1921 deed het oude gebouw uit 1869 nog vele jaar dienst als gemeenschapshuis. (collectie Frans WeemXE "Weemen"en)]

Op aandrang van de inspecteur van het onderwijs en op voorstel van de burgemeester werd uiteindelijk besloten om het jaarsalaris van het hoofd te bepalen op 500 gulden en vrij wonen. De raadsleden zagen weliswaar de noodzaak van deze salarisverhoging niet in maar gingen er toch mee akkoord. Dat de hoogte van het salaris niet overdreven was bleek uit het feit dat zich slechts twee sollicitanten voor de vacature aanmeldden, en wel de Liesselse hoofdonderwijzer Jan van NXE "Nuenen,van"uenen en Jan Martin van de BXE "Berg,van de"erg die hulponderwijzer was in Stevensweert. Zij moesten in het bijzijn van de voltallige Vlierdense gemeenteraad een vergelijkend examen afleggen waar van den Berg als beste uitkwam. Met ingang van een januari 1869 kreeg hij als hoofdonderwijzer de zorg over de Vlierdense schooljeugd.

Door de zware aanslag die het onderwijs deed op de Vlierdense gemeentekas, met name door de nieuw te bouwen school, werd in 1867 schoolgeldheffing in Vlierden ingevoerd. Per kind moest maandelijks 20 cent schoolgeld betaald worden. Voor gezinnen met veel kinderen en een smalle beurs was dit aanleiding om (een deel van) hun kinderen van school te halen. Anderzijds werd met de invoering van het schoolgeld wel bereikt dat het schoolbezoek van de jeugd, er bestond nog geen leerplicht, veel regelmatiger werd. Bovendien was door de heffing van schoolgeld bereikt dat ook de gezinnen van de Bakelse Brouwhuis en van het Deurnese Vloeieind, waarvan de kinderen in Vlierden naar de school gingen, hun steentje bijdroegen. In 1900 werd de bijdrage verhoogd tot 30 cent per maand. Ging het kind het hele jaar naar school dan was de twaalfde maand gratis. Verreweg het grootste deel van de Vlierdense jeugd ging in de tweede helft van de vorige eeuw naar school.

Het leerplan van meester van de Berg behelsde in 1881 het volgende:

-
De schooltijden zijn van maandag t/m vrijdag van kwart over acht tot elf uur en van kwart over een tot half vier, in de winter is de school om drie uur uit. Op zaterdag wordt les gegeven van negen tot elf en van twee tot vier uur.

-
Op maandag- en vrijdagochtend wordt van 11 tot 12 uur godsdienstonderwijs gegeven.

-
Op zaterdag wordt les gegeven in vrouwelijke handwerken

-
De maand augustus is vakantiemaand, daarbij wordt wel rekening gehouden met de graanoogst en na overleg met B & W kan de vakantie verschoven worden.

-
De vakken die gegeven worden zijn lezen, schrijven, rekenen en taal.

-
In elke schooltijd wordt een kwartier ingeruimd voor zang of spel.

Het schooltje dat eeuwenlang aan de huidige Kapelweg had gestaan werd te klein en Johannes van NXE "Neerven,van"eerven uit Bakel ontwierp in 1869 een bouwplan voor een nieuwe school aan het

[Anna Maria BeijXE "Beijers"ers, een dochter van schoolmeester Peter Beijers, huwde met meester Piet van DXE "Driel,van"riel. collectie familiearchief Beijers]

Schooteind, op de plaats waar nu de kiosk staat. In 1886 ontwierp architect J.W. van der PXE "Putten,van der"utten uit Helmond de nieuwe onderwijzerswoning die door de Vlierdense aannemer van de Kemenade werd gebouwd voor 4745 gulden. De oude school die onder één dak was met de onderwijzerswoning werd toen voor 465 gulden gekocht door landbouwer Johannes SmiXE "Smits"ts.

Anna Maria van HXE "Hout,van"out-XE "Nooijen"Nooijen.

In 1883 werd Anna Maria Nooijen, de vrouw van Gerrit van Hout, geboren Vlierden 4-6-1837 en aldaar overleden 27-4-1920, die zelf dochter van een naaister was, aangesteld tot "onderwijzeres in de vrouwelijke handwerken".

Piet van DrieXE "Driel,van"l

Piet van Driel werd op 20 augustus 1854 in Mierlo geboren en overleed op 23 juni 1931 in Vlierden. In juli 1895 werd hij benoemd tot schoolhoofd in Vlierden nadat hij ruim twaalf jaar les had gegeven aan de lagere school van Asten. Na het overlijden van zijn eerste vrouw Maria Petronella Huberta van LXE "Lieshout,van"ieshout werd Anna Maria BeXE "Beijers"ijers, een dochter van meester Beijers, door haar vader naar Vlierden gestuurd om het huishouden van meester van Driel te beredderen. Meester van Driel raakte verliefd op zijn 17 jaar jongere dienstmeid en op 27 januari 1900 trad hij met haar in het huwelijk. Uit het eerste huwelijk werd in Asten een dochter Henrica geboren op 25-2-1894. Ze trad in het klooster en gaf, als zuster Theresia, les aan het doofstommeninstituut in St. Michielsgestel waar ze in 1918 hoofd werd van de meisjesafdeling. Later werd ze schoolhoofd in Amsterdam, ze kon daar echter niet wennen en keerde terug naar St.Michielsgestel waar ze haar hart verloren had. Zijn oudste zoon Jan Norbert werd bakker en overleed toen hij 18 was.

In Vlierden werden uit het tweede huwelijk de volgende kinderen geboren:

1.
Norbertus Petrus, geboren 15‑03‑1901. Hij voltooide in april 1919, dus amper 18 jaar oud, zijn onderwijzersopleiding aan de Bisschoppelijke Kweekschool in Den Bosch. Hij heeft, nadat hij in 1926 in Wageningen geslaagd was voor de landbouwakte, middels cursussen de Vlierdense jeugd en jonge boerenstand uitvoerig en vakkundig geschoold in de land- en tuinbouw, de bijenteelt en de pluimveehouderij. De eerste Vlierdense landbouwcursus onder zijn leiding werd door niemand minder geopend dan door het kamerlid dr. XE "Deckers"Deckers. Ook in omliggende dorpen als Asten, Lierop en Liessel gaf hij landbouwonderwijs. Hij huwde met de Beek en Donkse onderwijzeres Jeanette HamelinXE "Hamelinck"ck.

2. Koos, geboren 12‑03‑1902

3. Maria, geboren 11-2-1905. Ze slaagde in 1923 als onderwijzeres nadat ze was opgeleid bij de zusters in de Choorstraat in Den Bosch. Ze startte haar onderwijsloopbaan in Best maar verhuisde al snel naar de meisjesschool aan de Noord-Koninginnewal en later naar de Bernadetteparochie in Helmond.

4. Nellie, geboren 19‑02‑1914. Ook zij was onderwijzeres en kloosterzuster in de orde van Jezus, Maria en Jozef. Ze gaf ondermeer les in Kerkdriel.

In oktober 1923, meester van Driel was inmiddels 69 jaar oud, verzocht hij om zijn

[Mevr. Anna Maria van DXE "Driel,van"riel-Beijers met haar dochter Koos circa 1945. collectie Henk BeijeXE "Beijers"rs]

ontslag als schoolhoofd per 1 januari 1924, hetgeen hem door de burgemeester eervol werd verleend, onder dankzegging voor de grote betekenis die hij voor de Vlierdense gemeenschap had gehad.

De door B&W en de opziener van het schooldistrict Eindhoven goedgekeurde lijst van boeken die meester van Driel in 1897 gebruikte bij het onderwijs aan de Vlierdense schooljeugd ziet er als volgt uit:

Lezen:

Joh. van WXE "Wulfen,van"ulfen
Sprekende Letterbeelden, 18 platen

id.
Letterverbinding 1-9

id.
Handleiding bij id.

E.C. NoijeXE "Noijens"ns
Leesboekje voor het eerste leesonderwijs 1-5

J.M.H. BosXE "Bosman"man
Rood, wit en blauw 1-4

id.
De brieflezer

J. WijmXE "Wijma"a
De jonge leezer 1-8

J.A. VeXE "Vermeulen"rmeulen
Een bloemruiker gedichten

id.
Onder ons bereik 1-2

A.A. ter XE "Haar,ter"Haar
Genaturaliseerde vreemdelingen (vreemde woorden en uitdrukkingen)

J. Wijma en F. BezemeXE "Bezemer"r
Voor het leven

J. Wijma
Onze spreekwoorden

Nederlandsch leesboek 1-3

W.J. WendeXE "Wendel"l
Kindervreugd

H. BaarschXE "Baarschers"ers
Kinderbrieven

[Het wekelijks lesrooster van meester Piet van Driel]

Lesrooster van meester Piet van DrXE "Driel,van"iel

Voormiddag

Uren
jr
maandag
jr
dinsdag
jr
woensdag
jr
donderd.jr
vrijdag

9:00
5/6
lezen
1
lezen
1
lezen
5/6
lezen
1
lezen

9:20
4
lezen
2
lezen
2
lezen
4
lezen
2
lezen

9:40
1/2
rekenen
3
lezen
3
ned.taal
12
rekenen
3
lezen

10:00 vrije - en orde-oefeningen der gymnastiek

10:20
3
rekenen
4
ned.taal
4
aardr.k.
3
rekenen
4
ned.taal

10:40
4
rekenen
5
ned.taal
5
aardr.k.
4
rekenen
5
ned.taal

11:00
5/6
rekenen
6
ned.taal
6
aardr.k.
5/6
rekenen
6
ned.taal

11:20
schriftelijk werk nazien

Namiddag

1:30
1/2
lezen
1/6
schrijven
1/6
schrijven
1/2
lezen
1/6
schrijven

2:00
3
lezen
3
ned. taal
5/6
aardr.k.
3
lezen
4
lezen

2:20
3/4
rekenen
4
lezen
3
lezen
3/4
rekenen
5/6
lezen

2:40
5/6
rekenen
5/6
ned.taal
4
lezen
5/6
k.d.nat.
1/6
tekenen

3:00
schriftelijk werk nazien

3:10
4/6
zingen
4/6
vad.ges.
4/6
zingen
1/3
vertellen
1/3
zingen

Rekenen

J. VersluyXE "Versluys"s
Rekenboek 1-7

id.
Hoofdrekenen

E. van EveXE "Everdingen,van"rdingen
Gewone tiendeelige breuken 1-4

L. van AnkXE "Ankum,van"um
Het laatste rekenboek

A.L. BoeseXE "Boeser"r
Rekenboekje 1-3

P. BesXE "Best"t
Beknopte Ned. Spraakkunst

Den HeXE "Hertog,den"rtog en LXE "Lohr"ohr
Onze taal 1-4

J. YkeXE "Ykema"ma
Stijloefeningen 1-2

J.A. VeXE "Vermeulen"rmeulen
Zaak en woord 1-2

Aardrijkskunde

van der LXE "Leij,van der"eij
Nederland en zijn bezittingen

P.R. BoXE "Bos"s
Eerste atlas voor de volksschool

H.N. OuXE "Ouwerling"werling
Schetsen uit Noord-Brabant

J.J.A. XE "Goeverneur"Goeverneur
Overal heen 1-2

J.A.C. XE "Kruyder"Kruyder
Blinde kaart van Nederland

H.F. PuXE "Puls"ls
Kaart van Nederland

Kennis der Natuur

HuizinXE "Huizingo"go-XE "Salverda"Salverda
Uitstapjes in het rijk der natuur

Vaderlandsche geschiedenis

P.M.H. XE "Welker"Welker
De draad der vaderlandsche geschiedenis

W.F. Oostveen
Van vroeger en later

Teekenen

A.G.J. TXE "Tempelmans"empelmans
Plat klassikale teekenmethode

[Meester van XE "Driel,van"Driel viert zijn verjaardag met zijn leerlingen. (fotocollectie Martien van DijXE "Dijk,van"k)]

Burgemeester FreXE "Frencken"ncken hield ervan om samen met zijn twee wethouders, als er geen andere onderwerpen op de college-vergaderingen waren, en dat kwam tamelijk vaak voor, een bezoek te brengen aan de school. Bij zulke bezoeken werd niet alleen de kwaliteit van het onderwijs getoetst maar kwamen ook eventuele te verrichten reparaties aan te orde. In de zomer van 1895 moesten de blootgespoelde fundamenten van het schoolgebouw worden aangehoogd met puin dat in ruime mate voorradig was bij de oude kapel. En in de notulen van de vergadering van B en W van juli 1905 lazen we: De voorzitter zegt dat de muren der school, die nogal vuil zijn, in de vacantie goed zullen worden afgewaschen en ook in haar geheel moet gereinigd worden.
Tijdens de lange periode dat Piet van Driel leiding gaf aan het Vlierdense onderwijs, dat in Vlierden slechts één schoolmeester de scepter zwaaide was voltooid verleden tijd, was de oude school veel te klein geworden en daarom werd in 1921 besloten om uit te kijken naar een nieuw onderkomen. De inspectie had al vanaf 1900 aangedrongen op uitbreiding of nieuwbouw. Uiteindelijk moest meester van Driel zich tevreden stellen met wat nieuwe plavuizen, een partij nieuwe schoolbanken en een lik verf op de schoolmuren. Een verzoek om een tweede kachel te mogen aanschaffen om 's winters in beide schoollokalen te kunnen stoken werd in het najaar van 1901 van de hand gewezen omdat er al te veel onkosten gemaakt waren voor de aanschaf van de nieuwe schoolmeubelen. Blijkbaar was er in de koude wintermaanden slechts één lokaal verwarmd. Meester van Driel klaagde zijn nood bij de districts-schoolopziener die aanvankelijk niet veel meer kon doen dan aandringen bij het gemeentebestuur tot het nemen van maatregelen maar die in 1906 zijn kans schoon zag. De gemeenteraad van Vlierden had namelijk in dat jaar plannen aangenomen voor de bouw van een bewaarschool als onderdeel van het liefdesgesticht en

daarvoor een subsidie toegekend van 5000 gulden. Gedeputeerde Staten moest daarvoor echter eerst toestemming geven en zond de stukken voor advies door naar de schoolinspectie. De inspecteur merkte op dat het hier wellicht om een ongeoorloofde subsidie ging omdat de kleuterschool onder het bijzonder onderwijs viel en herinnerde, nu er blijkbaar in Vlierden wel financiële middelen beschikbaar waren, aan de vele tevergeefse pogingen die hij in het verleden had ondernomen om verbeteringen aan de lagere school aan te brengen. De Vlierdense bestuurders kregen uiteindelijk toestemming om de kleuterschool met het te bouwen gasthuis met 5000 gulden te subsidiëren op voorwaarde dat ze de nodige verbeteringen aan de lagere school spoedig zouden laten uitvoeren. Zo waren uiteindelijk zowel de pastoor als de schoolmeester tevreden gesteld. Architect Jacques GXE "Gielissen"ielissen uit Asten zetten de plannen voor de door Willem XE "Verhoeven"Verhoeven uit te voeren verbeteringen op papier.

Er werd in 1921 een stuk grond aangekocht van M. FranXE "Fransen"sen en aannemer J. CXE "Coopmans"oopmans uit Deurne bouwde er de nieuwe school.

[Aannemer J. CoXE "Coopmans"opmans uit Deurne bouwde in 1921 de nieuwe school aan het Schooteind. collectie Frans WXE "Weemen"eemen]

Johanna Josefina JansenXE "Jansen"
Mej. M.C. BieXE "Biemans"mans werd februari 1904 op eigen verzoek door de gemeente ontslagen. Tijdelijk nam meester van DriXE "Driel,van"el haar taak waar en gaf, zoals in vroeger jaren gebruikelijk was, les aan alle klassen. Deze situatie hoefde niet lang te duren want de Helmondse onderwijzeres Johanna Josephina JXE "Jansen"ansen, die een heel positieve referentie had van de schoolopziener, werd al in april benoemd met een salaris van 550 gulden per jaar.

Per 1 januari 1924 werd op verzoek van het R.K. kerkbestuur de openbare lagere school omgezet in een bijzondere Rooms Katholieke school.

Theodorus van KerkoerlXE "Kerkoerle,van"e
In juni 1906 werd van Kerkoerle, afkomstig uit Boxtel, benoemd tot onderwijzer in Vlierden. Het kostte nogal wat moeite om een tweede schoolmeester in Vlierden aan te trekken. Op een drie keer geplaatste advertentie werd door niemand gereageerd. Daarom werd besloten een poging te wagen om een onderwijzeres aan te trekken en toen dit ook geen succes had werd een salaris in het vooruitzicht

gesteld dat 50 gulden boven het toegestane wettelijke minimum lag. Behalve van Kerkoerle solliciteerde toen ook ene Gijsbert KlXE "Klijn"ijn uit Kaatsheuvel. Vrij snel na de benoeming van van Kerkoerle werd de school ingrijpend verbouwd door de Vlierdense aannemer Willem VerhoevXE "Verhoeven"en. Per 1 november 1909 vertrok hij naar Tilburg om er les te gaan geven aan een van de fraterscholen.

Juffrouw van der WeXE "Weerden,van der"erden
Op 1 mei 1917 vertrok juffrouw van der Weerden naar Someren.

Juffrouw C.A. de VeXE "Vent,de"nt
In januari 1921 diende zij haar ontslag in.

Th. van der MeijdXE "Meijden,van der"en
Per 1 februari 1921 werd meester van der Meijden uit Best als opvolger van juffrouw de Vent benoemd .

Jos KustermanXE "Kustermans"s
Slechts korte tijd was meester Kustermans aktief als opvolger van meester van Driel. Reeds op 1 september 1926 vertrok hij vanuit Vlierden naar Den Dungen en werd opgevolgd door Norbert van DriXE "Driel,van"el.

12. PRIVATE
KLOOSTERBEZITTINGEN VAN BINDEREN IN VLIERDENTC \l 1 "KLOOSTERBEZITTINGEN VAN BINDEREN IN VLIERDEN"
VERANDERINGEN IN DE MIDDELEEUWEN

Een stichting van een klooster in een bepaalde periode stond meestal niet op zichzelf. In het begin van de 12de eeuw zette een beweging in die gepaard ging met de nodige maat​schappelijke her​vor​mingen. Naast aller​lei soci​aal-economische omwente​lingen ontstond ook een reli​gieuze bewe​ging​, niet lou​ter onder de geestelijken binnen de kerk, maar ook onder de leken. Met name de vrouwen werden door deze vernieuwingen niet onberoerd gela​ten.

De levens​wijze zoals die tot dan ​toe eeu​wenlang door de Bene​dictij​ner orde was geprak​ti​seerd werd door steeds meer van haar monniken kri​tisch bekeken; zij wilden een andere le​vens​stijl, een strengere en nauwkeuriger naleving van de oor​spron​kelijke leefregel van Bene​dictus. Ze wilden zich als het ware isole​ren van de wereld en zich terug​trekken in een 'de​ser​​tum' (let​terlijk: woes​tijn of woe​stenij / veraf gele​gen ge​bied). Ver verwijderd van de "slechtheid" en de verlokkingen van de 'wereld' wilden ze de regel van Benedic​tus in zijn volle streng​heid nale​ven. Deze keuze was rigo​reus en leidde tot een uittocht uit de bekende Benedic​tijnerkloostergemeenschappen van Clu​ny door een groep radicale hervormers. Aan een aantal van deze her​vor​​ming​sge​zin​den uit de abdij Soles​mes werd uit​eindelijk een af​gelegen terrein be​schikbaar gesteld, "cis​terci​um" ge​naamd, waaruit later de naam Citeaux zou ont​staan. De eerste abten daarvan en hun monniken hebben het zeker niet gemakkelijk ge​had om hun idealen te verwe​zenlijken. Toch won de beweging van de Cis​terciënzers al spoedig veld.

Ook vrouwen voelden zich, naast vele andere vormen van reli​gieus leven, door deze nieuwe beleving van de Be​ne​dictij​ner re​gel aange​sproken. Velen trokken zich als mo​nia​len terug in kloos​ters. In het begin van de 13de eeuw werd deze religieuze vrouwenbe​we​ging sterker. Men wilde aan de oorspronke​lij​ke i​de​alen, vrijwillige armoe​de, kuisheid en handenarbeid, vast​houden als middelen om een leven te leiden naar het voor​beeld van het evangelie en de oerkerk. Veel adel​lijke vrouwen deden vrijwillig afstand van de rijkdommen van hun familie of zagen af van een rijk huwe​lijk om in een klooster te treden. Veel van deze vrouwengemeenschappen probeerden opgenomen te worden in de door hervormingsgezinde geestelijken gestichte klooster​orden als de Norbertijnen en de Cisterciënzers. Bij de laat​sten had met name de abdij van Villers, gelegen in het zui​den van het her​togdom Brabant in de nabijheid van de stad Nij​vel, het voor​touw geno​men om de relatie tussen de Cis​tercien​zer - man​nen - en de inmiddels opgerichte vrou​wenkloosters te activeren en te stimuleren.

EEN VROUWENKLOOSTER TE HELMOND MET REGIONALE UITSTRALING

De stich​ting van Locus Imperatricis = Keizerinneplaats, het latere Hel​mondse Cistercienzer-vrouwenklooster Binderen, was een uiting van de toen nog steeds bestaande religieuze

[Dit zegel van het klooster Binderen hing aan een charter uit 1444. Er is overigens een ouder zegel bekend uit 1263. Het randschrift dat nog maar ten dele zichtbaar is luidt : [SIG][ILLUM] CONVENTUS BE[ATE] MARIE DE [BEN]DEREN.]

vrou​wenbeweging. Binderen werd een doch​terabdij van Villers en zou haar invloed in het zuid​oos​te​lijke deel van het huidi​ge Noord-Bra​bant vestigen.

De abdij werd gesticht op een mo​ment dat de hertog van Brabant bezig was zijn met veel moeite verkre​gen noor​delijke bezittin​gen in het oude her​togdom te stabili​se​ren. Rond 1100 waren de eigendommen van de graven van Leu​ven, waaruit later de herto​gen van Brabant voortkwamen, voorna​melijk gelegen in het zui​den van het oude hertogdom, maar in de loop van de 12e eeuw wisten ze hun territorium zeer aanzienlijk uit te breiden. In het noor​de​lijk gedeelte, vergelijkbaar met een groot deel van onze huidige provincie, heeft het de herto​gen veel moeite gekost bezittingen en rech​ten te verwerven, want eerst moesten een aantal concurren​ten zoals de hertogen van Gel​re, lokale heren van vrije heer​lijkheden en de graven van Holland, buiten spel gezet of tot een accoord gedwongen wor​den. Zij zaten met al hun opgebouwde rechten en goederenbe​zit de toenmalige her​tog in het vaarwa​ter. Het was vooral hertog Hendrik I die er in slaagde om in de periode 1190 - 1222 de Brabantse bezittin​gen behoorlijk te versterken en zijn machts​posi​tie te verste​vi​gen. Omdat diverse oude kloosterinstel​lingen in het hui​dige Noord Brabant bezit​tingen hadden, zoals St.Truiden, Echter​nach, Floreffe (later Postel), Averbode, Tongerlo e.a., was natuur​lijk elke uitbreiding van het kloosterbezit ook indirect een macht​sver​sterking van de hertog, aangezien hij de op​per​voogdij over al deze kloos​terbe​zittingen uitoefen​de. Daar​om paste de stich​ting van het kloos​ter Binderen goed in deze hertogelijke po​litiek. Ook het ver​lenen van stad​srech​ten aan bepaalde plaat​sen in deze streek was een factor die de hertog steeds meer macht gaf. Zo kregen St.Oedenrode, Eind​ho​ven, Oister​wijk en Helmond in de eerste helft van de 13de eeuw hun vrijheids- en stads​recht. Ook het uithuwelijken van eigen dochters gebeurde vaak tegen deze politieke achtergrond.

KEIZERIN MARIA VAN BRABANT

[Dit zegel is afkomstig uit het staatsarchief van Hannover. De vrouwenfiguur stelt keizerin Maria van Brabant voor. (deze foto werd beschikbaar gesteld door drs. J.H.van HooyXE "Hooydonk,van"donk)]

De oudste dochter van hertog Hendrik I was Maria, die in 1189 werd geboren. Na de dood van haar vader in 1235 werd zij vrou​we van Helmond. Zij had, toen ze op het Oude Huys haar in​trek nam, al een veelbewogen leven achter de rug. In 1198 was ze reeds als 8-jarig meisje, niets ongewoons in die periode, ver​loofd met niemand minder dan keizer Otto IV van Duitsland met wie zij in 1214 trouwde. In hetzelfde jaar echter verloor Ot​to, na een vernietigende nederlaag in Bouvines zijn kroon aan zijn grote rivaal Frederik II van Hohenstaufen. In 1218 over​leed de ex-keizer in zijn stamland Braunschweig. Twee jaren la​ter werd Maria opnieuw uit​gehu​welijkt maar nu aan graaf Wil​lem I van Holland, die echter al in het jaar 1222 sti​erf​. Vanaf die tijd woonde de twee​voudige weduwe beurtelings in haar huis te Diest en op het "Oude Huys" te Helmond, de oude Helmondse burcht. In 1244 stichtte zij haar Cisterciënzerinnenkloos​ter, het Hel​mondse convent voor adellijke religieuzen. Haar burcht liet ze na een brand rond 1250 in grote stijl herbou​wen. Door een ziekte overvallen stelde ze in 1259 haar testa​ment op, wat ze op 9 maart 1260 opnieuw bevestigde. In dat jaar overleed ze en werd te Leuven begraven in de St.Pieters​kerk, naast haar moeder.

LEGENDEN ROND DE STICHTING

Over de stichting van het klooster Binderen zijn verschillende legenden in omloop. Zo werd verteld dat Maria van Brabant eens op een mooie dag met haar ridders uit jagen ging en op een

be​paald moment samen met haar page afdwaalde. Plotseling werd de grond week en moerassig en dreigde de ex-keizerin weg te zak​ken in het veen.'O God', riep ze toen, 'Wees mij genadig, ver​los mij uit deze nood. O God, 'k binder in!' Toen niemand haar leek te horen beloofde zij aan de H. Maagd Maria dat zij op de​ze plek een klooster zou bouwen 'voor reine maagden uit het adellijk ge​slacht' als zij zou worden gered. En plotseling werd de aarde weer vast en kon zij met haar page verder trek​ken. Toen het klooster daadwerkelijk gebouwd moest worden bleek dat veel moeilijker dan men dacht. De moeras​sige bodem was duidelijk niet geschikt. Maria besloot toen zelf aan de H. Maagd te vragen wat de beste plek was. Op een avond, terwijl zij aan het bidden was, keek ze vanuit het raam van haar kas​teel neer op een hoog veld bij de rivier de Aa, dat bijna ge​heel door het riviertje werd omsloten. Plotseling verstarde zij want ineens zag ze op die plaats 24 nonnen in wit habijt die met zes jonk​vrouwen om die hoogte heen liepen. De H.Maagd had zelf de plek aangegeven waar het klooster gebouwd zou moe​ten worden en zo geschied​de. Toen het klooster klaar was noem​de Maria het, als herinne​ring aan haar angstig avontuur, 'Bin​der-in', Binderen. Het geloof in zulke typisch wonderlij​ke ge​beurtenissen was zeer sterk of werd in een later stadium gero​mantiseerd! De naams​verklaring stoelt natuurlijk niet op deze le​gendarische fanta​sieverhalen, maar is vermoede​lijk ont​staan uit een samentrek​king van 'Binnen der Aa', gebouwd als het was op een open veld dat bijna geheel, als een soort schierei​land, werd omsloten door de rivier. Het is overigens ook niet uitge​sloten dat de naam gekoppeld dient te worden aan een zekere Hendrik BeXE "Bendorp"nd​orp of BXE "Bindorp"indorp, eer​tijds bezitter van het kloosterterrein. Bendorp zou dan in een verbasterde vorm geleid kunnen hebben tot Benderen of Binderen. Het con​vent van Binderen zou uit​groeien tot een van de groo​tste gron​dbe​zitters in Hel​mond en omgeving. De vele giften en rijke schen​kingen door de di​ver​se adellijke families uit die tijd speel​den een belangrijke rol in de economische bloei van de vrou​wenabdij. Binderen nam initiatieven die leid​den tot ont​ginning van het gehele noord​oostelijke deel van het Hel​mondse rechts​gebied, het gebied tussen Scheepstal en de Aa en sticht​te daarbinnen enkele rijke hoeven of verwierf ze. Ook buiten de stad Helmond bezat de ab​dij vele belangrijke bezit​tingen.

[In de St.Pieterskerk te Leuven bevindt zich het praalgraf van Mechteld van Vlaanderen en haar dochter Keizerin Maria van Brabant.]

Het is zeer aannemelijk dat keizerin Maria uit religieuze o​verwegingen is overgegaan tot de stichting van haar con​vent, mede geïnspireerd door de idealen van die tijd. Voordat Binde​ren bestond zou zij ook al twee kapellen gesticht hebben en die hebben toegewijd aan de H. Maagd Maria. Op haar goederen te Miskom bij het Belgische Diest zou ze een kapel gesticht hebben, die na haar dood door hertog Hendrik III geschonken werd aan het begijnhof van Aarschot. Volgens de bekende auteur WXE "Wichmans"ich​mans, pastoor van Mierlo rond 1620, zou zij eveneens de kapel van Vlierden gesticht heb​ben, die ze vervolgens heeft geschonken aan haar eigen kloos​ter.....hierover later! Daar​naast bezat het convent vier belangrijke hoeven in Vlierden. Er zijn ten aanzien van dit goederenbezit onder Vlierden reeds verschillende hypothesen opgesteld. Som​migen beweren dat deze hoeven samen met het collatie​recht van de kapel [benoemingsrecht van de dienstdoende priester] in 1244 aan Binde​ren zijn geschonken. Ande​ren zijn van mening dat de schen​​king van het collatierecht niet per definitie hoeft in te houden dat dan ook automa​tisch het gron​dbezit geschonken is. Ook is al eens geopperd dat Maria van Brabant dit goe​de​renbe​zit via haar broer Hendrik II verworven zou hebben in een eer​dere periode. Dat zou kunnen betekenen dat Hendrik II als op​pervoogd over o.a. de klooster​goederen van Echternach met de Ech​ternachse prelaat mogelijk een ac​coord had gesloten om de hoeven in zijn bezit te krijgen of misschien is hij op een an​de​re manier aan de bezit​tingen geko​men. Historisch be​wijsma​teriaal ontbreekt te enen male! Een andere mogelijkheid is dat de hertog via de lokale heer, een telg van de van Vlier​dens die tevens leenman van Echter​nach was, meer invloed heeft ge​kre​gen op het goederenbezit. Hoe dan

[Charter van 4 september 1238 waarin Hendrik II aan zijn zuster Maria toestaat een klooster voor Cisterciënzerinnen te stichten en de monialen daarvan onder zijn bescherming neemt.(Bisschoppelijk Archief 's-Hertogenbosch colletie charters Binderen I)]

ook....in Vlierden was sprake van een zeer aanzienlijk hoeven​bezit: in het centrum van de nederzetting de omvangrijke Kerkhofhoe​ve en in het uiterste ooste​lijke deel, de ver afgelegen hoeven Ruth, Vorst en Hazel​donk, alle bekend onder de naam "de Binderse hoeven", waarnaar het gehele gebied in een veel latere tijd de gehuchtnaam "De Hoe​ven" heeft ge​kregen. Het is overigens nog maar zeer de vraag of de 4 hoe​ven ineens geschonken zijn !? Over hun vroegste ontwikkeling, nl. voor 1300, weten we immers helemaal niets ! Ook de oude visvij​ver Els​kensweijer, een van de Vlier​dense gr​ens​punten, be​hoorde eens aan Binde​ren. De inkomsten die via deze hoeven ver​kregen werden waren niet gering. Het zou echter een te smalle basis zijn om het economisch bestaan van de abdij daar​van af te laten hangen. De bezittingen van Binde​ren reik​ten dan ook veel ver​der dan de eigendommen in Vlierden alleen. Steeds opnieuw werd het goederenbezit uitgebreid. In de 16de en de 17de eeuw bv. bleek uit goederenlijsten [ca.15​30], een rente - en cijnsboek van het klooster [ca.1660] en een lijst van bezit​tingen [ca.1670] dat het inkomstenarsenaal een groot deel van de Meierij besloeg. De lijst van 1670 is in zoverre interessant omdat men daaraan kan zien wat er na de inbeslagname van een groot aantal goederen door de Staten-Generaal nog was overgebleven m.a.w. het goederenbezit is aanmerkelijk groter geweest. In dat inkomstenboek staan per plaats de posten aangegeven en soms werden die nog nader gepreciseerd. In het onderstaande overzicht beperken we ons tot de weergave van deze posten betreffende de tot de abdij behorende huizen, hoeven, landerijen, tienden, cijnzen en renten.

	AARLEBEEK
	6

	ASTEN
	17

	BAKEL & MILHEEZE
	37

	DEN BOSCH
	10

	DEN DUNGEN
	2

	DEURNE & VLIERDEN
	20

	DINTHER
	4

	GELDROP
	2

	GEMERT
	2

	HEESWIJK
	1

	HELMOND
	49

	LIEROP
	4

	LIESHOUT
	4

	MIERLO
	13

	NISTELRODE/UDEN/VORSTENBOSCH
	2

	NUENEN
	2

	NULANT
	2

	OSS
	8

	RIXTEL
	1

	ROSMALEN
	4

	SCHIJNDEL
	2

	SOMEREN
	8

	STIPHOUT
	6

	ST.OEDENRODE
	2

	TONGELRE
	1

	VEGHEL
	3

	WOENSEL
	4

	ZEELST
	1

	TOTAAL
	222 posten

13. PRIVATE
GRENZEN EN HISTORISCHE GRENSGESCHILLENTC \l 1 "GRENZEN EN HISTORISCHE GRENSGESCHILLEN"

Bij een zorgvuldige bestudering van de verzamelkaart van Vlie​rden die bij gelegenheid van de kadastrale opmetingen rond 1830 is samengesteld sprin​gen de grenspalen of grens​stenen meteen in het oog. Genoemd worden aan de zijde van de Astense Aa de grenspaal de Leenselse kei (1), verder stroom​af​waa​rts de Stipdonkse Wa​termolen (2), aan de zijde van de Oude Aa of de Beukelse c.q. Vloe​ieindeseloop de paal Bies​deel (3), de El​s​kens​weijer (4), paal het Stapje (5),en tenslotte de Don​schotse kei (6).

[In de heerlijkheid Vlierden kende men drie watermolens die alle gelegen waren op de Astense Aa nl. de molen van Ruth, de Belgerense watermolen en de Stipdonkse watermolen, waarvan de oudste vermelding dateert uit 1179.]

​Hoe het Vl​ier​dense grondgebied pre​cies ont​staan is en uit​groe​ide tot deze grens​afbakening en de land​schappelijke vorm​ge​ving zoals wij die nu kennen, zal ons nooit iemand haarfijn kunnen sche​t​sen. De eerste op schrift gestelde defini​tieve grensvaststel​ling da​teert uit het eerste kwart van de 14de eeuw. De toenmalige her​tog van Brabant gaf in die peri​o​de in het hertogdom Brabant zeer veel zgn. "uitgiftebrieven" uit. Zo liet hij voor de inge​zete​nen van Vlierden de "uit​gifte​brief der gemeyne gron​den" uit​werken daags na de feestdag van Sint Mat​thijs (26 feb.) 1325 [1326] en om​schreef daarin nauwkeu​rig welke de grenzen waren van het Vlierdense grondge​bied. Natuurlijk moest men daar​voor betalen.....ener​zijds een bedrag ineens ter waar​de van "vier ponden grooten tournoysen" en ander​zijds een jaarlijkse erf​cijns van "veer​tich schillin​gen swerten tournoy​sen" te betalen op de feestdag van de H.Re​migius [1 okto​ber]. Aangezien echter de grondrechten te Vlier​den niet alleen aan de hertog van Brabant toekwamen, maakt de brief er melding van dat de ene helft van het bedrag voor de hertog was en de ande​re helft moest worden afgedragen aan de abt van het kloos​ter Echternach. Die origi​nele

[De plaats waar de Stipdonkse molen heeft gestaan is nog herkenbaar aan het opschrift aan de gevel van dit huis bij sluis 9 ter hoogte van het Lieropse gehucht Stipdonk.]

brief is helaas verloren ge​gaan. In 1462 ech​ter moes​ten alle dor​pen in opdracht van de toenmalige her​tog Phi​lips de Goede hun originele uit​giftebrie​ven of ko​pieën daarvan afleve​ren bij de residerende rent​mees​ter van Den Bosch, de heer Goes​sen HXE "Heym"eym, ​die ze op zijn beurt doorzond naar de Algemene Reken​kamer te Brussel. Tevens werd aan de afgevaar​dig​den van de dorpen de gelegenheid gebo​den de juist​heid van dat 14de-eeuwse document te bewijzen. De Vlier​den​se afgevaardig​den hebben vermoe​delijk de kans waar​genomen om de grenzen wat duidelijker aan te sche​rpen en voel​den zich ge​noodzaakt meer grenspalen op te geven dan in de brief van 1325 waren opgesomd. Pas op 8 augus​tus 1468, ruim zes jaren na de oproep van Philips de Goede, wordt door zijn op​volger Karel de Stoute aan de Vlier​de​naren een nieuwe " ver​krijg​brief " toege​zonden maar de inhoud daarvan ken​nen we al​leen van​uit een 17de-eeuws af​schrift, waarin de bena​mingen van de grenspalen ons inziens wat verminkt uit de str​ijd zijn gekomen, mogelijk door toedoen van de zgn." afschrijver of kopi​ïst " van het 15de-eeuw​se docu​ment. ​

In het tweede deel van deze uitgif​te​brief staan de grenspunten in een zeer gede​tailleerd overzicht bij elkaar geschre​ven. Waar​schijnlijk is die beschrijving tot stand gekomen onder in​vloed van de Vlier​dena​ren die in Brus​sel op de Rekenkamer, een soort administratief centrum voor het hertogdom Brabant, tekst en uitleg moch​ten geven. De plaatsaanduiding van al die grens​markeringen schept voor ons overigens wel de nodige pro​ble​men.

Het zijn ons inziens 15de-eeuw​se grensaanduidingen die op dat mo​ment, rond 1460, algemeen gang​baar en be​kend waren bij de dorps​be​st​uur​ders. De tekst luidt : ".​...​die​selve gemeyn​te haer stre​cken​de is tusschen de paelen ende paelste​den, hier​naer ver​claert, te we​ten, van Bruys​tens vonder van Heese (1) den stroom opgaende totter Oomschot (2) t​oe, ​van​daer voort lijn​drecht tot​ten Stal​berch (3), vandaer tot​ten blo​chuysen van Lentsel (4) ende soo voort den stroom nee​der tot​ter moelen toe gehey​ten Rieth (5),​ daervan den stroom needer totten moelen gehey​ten Stip​donck (6), van denselven stroom needer tot Mr.Ge​rits pael aen die Bochorse (7) ende soo voorts tot aen den Brier​sche Wijer (8) totten pael al​daer, van​daer soo recht voort tot aen een pael den Deur​sen​schenwech (9) ende soo recht voort totten Over​stadt (10) ende van​daer tot aen Sproefhuyse (11) ende soo recht voort tot aent eynde van de Raet daer die Hooge Sijpe aengaet (12) ende soo voorts tot aen de eynde van Papen​voirt (13) ende den str​oom wederop tot aen Bruystens vonder van Hese (14),ier​ste paelstede voors....​."

Bij belangrijke grenskwesties kon men zich beroepen op derge​lijke authen​tieke documenten. En waar grenzen zijn ontkomt men niet aan de nodige grenskwesties en grensgeschillen. Zo ook de Vlierdense vroede vaderen. Zij hebben in de loop van de histo​rie nogal eens moeten onderhandelen met de buurgemeenten.

Een aantal grensgeschillen, waarvan we de interessantste zullen vermelden, zijn voor het nageslacht bewaard gebleven.

DE RAKTSELOOP

Een markant geschil deed zich voor in 1633 toen er een twist ontstond tussen die van Deurne en Vlierden over de loop uit de Rakt richting Elskens​weijer. Aanvankelijk zou die loop veel smaller zijn geweest, maar door het aanhoudende stui​fzand van de grote en lange duinwal ter plaatse was hij helemaal dichtgewaaid. Na​dien werd hij schoon gemaakt maar dusdanig verbreed dat op die limietscheiding een vonder gelegd moest worden waar men overheen moest als men via de voetpad van Helmond richting Deurne wilde lopen.

EEN PAAL AAN DE DONSCHOT

In 1687 verzocht men een zwaardere paal te plaatsen op de grensscheiding tussen Deurne en Vlierden ter hoogte van de Donschot.

[De vermoedelijke grenspunten zoals die in 1468 werden beschreven. De basiskaart is van J. KXE "Kuyper"uyper uit 1865. De nummers zijn door de auteur toegevoegd.]

ELSKENSWEIJER

Een andere grenskwestie betrof de limietscheiding rondom de zgn. Elskens​weijer, een benaming die van redelijk jonge datum is. Voorheen sprak men van de Elschotsweijer. Hij lag in het heide​gebied op de grens van Vlier​den Helmond en Deurne tegen​over de hoeve ter Bruggen en werd door​sneden door de Raktse​loop die vanuit Vlierden komend uitmondt in de Bakelse Aa. Een " weijer " was niets meer dan een (vis)vijver. Aanvankelijk kwam het ei​gen​domsrecht toe aan de heren van Helmond die er het visrecht bezaten. In 1427 sprak men van 2 vijvers met alles wat er toe behoorde, gelegen nabij de Rij​pelberg. Regel​matig werd deze visvijver verpacht aan derden voor een aan​trekkelij​ke pacht​som. In 1490 bij een scheiding en deling tussen Jan en Iwan van CortenbXE "Cortenbach,van"ach wordt bij de opsom​ming van alle heer​lijke goe​deren en rechten ge​sproken over " enen vivere geheiten den el​schotviver ", die jaar​lijks werd verpacht voor 150 kar​pers. De registratie van pach​ters en pachttermijnen is helaas nergens terug gevonden.

Slechts sporadisch lezen we hier iets over in de archiefstuk​ken. Het is niet uitgesloten dat het convent van Binderen via regelma​tig pach​ten uiteinde​lijk zelf in het bezit van de vij​ver is gekomen of mogelijk via een schenking. In de volksmond werd hij " Binderse weijer " ge​noemd. In 1515 werd hij ver​pacht aan de abdis Elisa​beth van DoeXE "Doerne,van"rne voor een perio​de van 8 ja​ren, na​dat de pachttermijn voor de uit Vlierden afkom​stige Reinier van den RavenXE "Ravenakker,van den"akker afliep. De overeengeko​men pachtsom moest steeds rond Vasten​avond betaald worden wat destijds bepaald werd door het Hof van Luik. De keuze van deze beta​lingsdag is niet zo verwonder​lijk, omdat men vanaf die dag de vastentijd inging en het nuttigen van vis in de veertigda​gen​tijd zeer ge​bruike​lijk was. Uit het jaar 1527 is een ver​pach​ting bekend voor de tijd van 15 jaren voor jaarlijks 450 kar​pers die Peter Aerts​soen den ConXE "Coninck,den"inck moest leveren. Wanneer de vijver nu pre​cies eigen​dom van Binderen werd is niet met ze​kerheid te zeg​gen. In ieder geval zeker al voor 1618 want in dat jaar ont​stond er een grensconflict tus​sen Vrouwe Margareta van KXE "Kessel,van"essel, abdis van Binderen, " hebbende enen wijer op brou​huys we​sende chynsgoet " en een zekere Jonker Guil​laume van PolluXE "Polluyn,van"yn wiens leengoed tegen de vijver was gele​gen. Beiden verschenen voor de Hel​mondse schepenbank om een accoord te sluiten waar​bij nieuwe grenzen werden afgepaald en van grens​tekens werden voorzien. Er werd uiteindelijk een contract afgesloten dat ten eeuwigen dage van kracht zou blijven. Toen in 1648 de geeste​lijke goederen van kloosters door de Staten-Generaal werden aange​slagen kwam ook de visvij​ver onder recht​streeks beheer van rentmeester PieXE "Pieterson"terson. Deze liet zijn hoge​re overheden in 1671 het volgende

weten: Ons is bericht ge​daen dat onder Vlierden op off omtrent het brouhuys is gelegen eenen notabe​len vijver geheeten den binderschen weijer welck geseyt wort het landt uyt den hoofde vant con​vent van binderen te compete​ren [= behoren]. Nu had de Staten-Generaal geen recht​streeks profijt van de vis​vijver, hetgeen voor de Heer van Nuland, Johan GaXE "Gans"ns, vol​doende aanleiding was om pogingen te ondernemen deze aan​trek​kelijke vijver in bezit te krijgen met de daarbij behoren​de rechten. Zijn poging werd met succes beloond! In 1686 werd door rent​meester van XE "Heurn,van"Heurn de transport​akte bekrach​tigd waarin de Heer van Nuland de nieuwe eigenaar van de vij​ver werd voor maar liefst 40 jaren. In het jaar 1818 sprak men van de " Jagtpaal " aan de Oude Aa op Elskensweijer en in 1826 de Grote Kei. Na de kadastrale opmetin​gen van 1832 werd de Elskensweijer voortaan aangeduid met de nummers sectie B 1-4, bestaande uit moeras en heide en in de onmiddellijke na​bijheid omgeven door enkele zandverstui​vingen. Eigenaar werd de ge​meente Vlierden en het moerassig gebied werd de defini​tie​ve grens van Vlierden, Bakel, Deurne en Hel​mond. Vermoedelijk is deze vijver in de hei dezelfde als de uit de late middeleeuwen daterende " Proostweijer " die toebehoorde aan de proost van WassenberXE "Wassenberg,van"g.

RAKTSEBRUG

In 1741 ontstond onenigheid over de grens bij de Raktse brug, hetgeen uiteindelijk in der minne werd opgelost, maar waarbij er op aangedrongen werd daar ter plaatse voortaan ordentelyc​ke limiet ende scheijdpalen te stellen.

GALGENBERG

[Detail uit een 19de-eeuws kaartfragment waarop de directe omgeving van de Galgenberg in kaart is gebracht. Namen als Galgenbergseheide en Galgenven herinneren ons aan de oude gerechtsplaats op de grens van de gemeenten Deurne, Liessel en Vlierden.]

Wat ook het nodige stof heeft doen opwaaien was het verschil van mening omtrent een berg gele​gen tusssen de Donschot en de hoeve Hazeldonk. Het gemeentebestuur van Deurne had in 1810 de 60-jarige Lambert van XE "Rijt,van"Rijt, de 36-jarige Francis van GrieXE "Griensven,van"nsven en de 53-jarige Lambert HikspXE "Hikspoors"oors opge​trommeld, evenals enkele vertrouwde gidsen luisterend naar de namen Eimericus van LXE "Loon,van"oon [70] en Kees HiksXE "Hikspoors"poors [65], om als getuigen op te treden rond een grenskwestie die gerezen was doordat de heer van Vlierden meende zich de heide rondom wat hij noemde de Schaal​berg

wederrechtelijk toe te kunnen eigenen. Men vroeg d'AXE "Aumerie,d'"umerie, die de berg als definitieve grens beschouwde, de betreffende docu​menten te overleggen. De gidsen brachten in dat er in het verleden al eens meer ruzie was ontstaan over deze berg. Vol​gens hen heette de berg overigens niet de Schaal​berg maar de Galgenberg, hetgeen door van RXE "Rijt,van"ijt nog eens uit​drukkelijk werd bevestigd en geïllustreerd met een anekdote. Hij zelf zou immers op die plaats, samen met een zekere Jan van StXE "Stratum,van"ratum, beenderen hebben opgegra​ven, die afkomstig moeten zijn geweest van mensen die daar eens aan de galg hadden gehangen. Dit gebeurde destijds immers altijd op de grens van de rechtsgebieden van de aanpalende dorpen, in dit geval dus Deurne, Liessel en Vlierden. De Deurnese regenten gaven d'XE "Aumerie,d'"Aumerie te kennen dat hij zich schrome​lijk vergiste en beweerden dat de definitieve grens tussen zijn landerij​en en het dorp Liessel niet werd gevormd door de Schaalberg [nu Schat​tenberg op sommige kaarten] maar door een gegraven sloot linea recta van de Leensel naar de Donschot. Hoe dit geschil is afgelopen vermeldt de akte niet !

GRENSPAAL LANGS DE ZUIDWILLEMSVAART

Een tweetal grenspalen die op de scheiding van de gemeenten Vlierden en Lierop stonden zijn tot in onze tijd bewaard gebleven.

Wanneer deze kleine witte grensstenen langs de Zuid Willemsvaart, met aan de ene kant " Gem.Vlierden " en de andere kant " Gem.Lierop ", zijn geplaatst blijft duister. Er komen langs deze vaart meer palen voor. Dateren ze uit de periode 1823-1826 toen de Zuid Willemsvaart werd gegraven?

[De oude kleine witte grenssteen staande langs de Zuidwillemsvaart. (fotocollectie Pieter Koolen)]

14. PRIVATE
OVER GEHUCHTEN, HUIZEN, EIGENAREN EN BEWONERSTC \l 1 "OVER GEHUCHTEN, HUIZEN, EIGENAREN EN BEWONERS"
Binnen de reeds in 1326 aangegeven grenzen heeft zich de nederzetting Vlier​den verder ontwikkeld en ontstond langzaam maar zeker naast het oude centrum een agglomeraat van gehuchten met hun eigen gehuchtakkers en hun zeer wisselend bewoningspatroon. De werkelijke ouderdom van al deze gehuchtker​nen is moeilijk vast te stel​len, maar het is zeker dat die veel verder reikt dan de aange​geven oudste ver​melding uit het schriftelijk bronnenma​te​riaal. Die is immers maar zeer relatief ! We moeten constateren dat tussen de oudste vermelding uit 721 en een notitie uit 1179 een "historisch gat" ligt van maar liefst ruim 450 jaren !

Volgens auteur SXE "Schutjes"chutjes zou "het goed Vlierden" reeds in 1179 bezit zijn van een zekere Ar​nout die Roove​re. Of deze typische om​schrij​ving uit die tijd over​eenkomt met een bepaald afgeslo​ten goed wat het "goed van Vlier​den" zou heten of dat dit "goed" het gehele territorium van de nederzetting omvatte is niet dui​delijk. De laatste betekenis is de meest aannemelijke ! De familie de RooveXE "Roovere,de"re was een in de gehele Meierij zeer bekend adellijk geslacht,met vele bezitttingen zowel binnen als buiten de Meierij van Den Bosch. Sommige auteurs spreken het sterke vermoeden uit dat de van Vlierdens afstammelingen zouden zijn van telgen van het de Roovere-geslacht. Anderen spreken dit weer resoluut tegen ! Er zou rond 1300 een zekere Hubrecht zoon van Heer Jan de Roovere bestaan hebben die zich Heer van Haren en VXE "Vlierden,van"lierden noemde. Hij huwt in 1322 met Margaretha van BoxtXE "Boxtel,van"el. De uit dit huwelijk geboren Gerlach de Roovere gaat zich noemen naar het dorp waar hij heer is nl. Vlierden en legt daarmee de basis voor de stamboom van de van Vlierdens. Deze laatsten voeren in ieder geval wel hetzelfde wapen, de bekende drie molenijzers.

Voor een gedetail​leerde gebieds​inde​ling van Vlie​rden hante​ren we ge​maks​halve de sec​tiebladen van het ka​daster van 1832 en de bijgeleverde oudste kadastra​le legger. Daarin vinden we alle landerijencom​plexen en ge​hucht​grenzen nauwkeu​rig aangeduid. Het dorp wordt in 1832 ver​deeld in 3 grote sec​ties nl. sectie A, sectie B en sectie C en van de afzonderlijke secties zijn kaartbladen gemaakt [in totaal 7],die het vol​gende beeld te zien geven:

[Overzichtskaart van de voormalige gemeente Vlierden waarop de sectieverdeling is aangegeven gebaseerd op de minuutplans van 1832. Landmeter Bartholomeus BXE "Bijnen"ijnen tekende voor Vlierden 7 kaartbladen.]

Gehucht/complexnaam Kad.sectienr.. Jaar Vermelding

Zeelen A 1 - 50 1832 de Zeelen of Zillen

Weivelden A 51 - 95 1832 de Weivelden

Kloostereind * A 96 - 134 1531 erf dat Cloester op Bruheze

Peeleik * A 135 - 161 1740 huys de Preeleyck op

 Brouwhuys

Weijer * A 162 - 256 1429 de Wijer op Bruheze

Brouwhuis * A 257 - 343 1300 prope Brueze

Blikhalm * A 344 - 384 1399 den goide ten Blichellinc

Nieuwe Erven A 385 - 438 1832 de Nieuwe Erven

Beersdonk (achterste)* A 439 - 575 1340 ex bonis ter Beersdonc

Waarden A 576 - 590 1427 enen bunder in den Weert

Goor A 591 - 698 1381 supra Goer

Stipdonks Goor A 699 - 717 1832 het Stipdonks Goor

Zuid Willemsvaart A 718 - 732 1832 de Zuid Willemsvaart

Brouwhuiseheide B 1 - 47 1832 de Brouwhuiseheide

Hertsberg * B 48 - 144 1417 Hertzbergh

Beersdonk (voorste) * B 145 - 202 1340 ex bonis ter Beersdonc

Beukels C 1 - 49 1340 in den Bokel

Hoge of Grote Zijde C 50 - 116 1722 de Hoogackers in de Groote

 Seyde

Hees * C 117 - 136 1340 van den ynden bider Hese

Lage of Kleine Zijde C 137 - 175 1740 teulland genaemt de Leegh

 Seyde

Vlierden - dorp * C 176 - 266 721 in loco Fleodrodum

Weegd (voorste) C 267 - 278 1792 de voorste Weegt

Schooteind * C 279 - 359 1434 die Groenstraet doer die

 Scoet[eckers]eynde

Belgeren * C 360 - 426 1393 tgoet tot Beirgelen

Belgerense akkers C 427 - 470 1832 Belgerense Akkers

Weegd C 471 - 501 1792 de voorste en achterste

 Weegt

Singel C 502 - 552 1608 enen acker in den Cingel

Haamakkers C 553 - 602 1379 die Haemackers

Baarschot * C 603 - 717 1381 ex prato in die Berscot

Vorst * C 718 - 740 1381 die hoeffve genaemt Vorst

Baarschotseheide C 741 - 748 1832 Baarschotseheide

Espen C 747 - 786 1418 enen stuc lants opt Espen

Vloedries (kleine) C 787 - 790 1792 dries genaamt de Vloedries

Eikhof * C 791 - 840 1381 uten Eechof

Lage Velden C 841 - 858 1832 Lage Velden

Hazeldonkseheide C 859 - 862 1832 Hazeldonkseheide

Ruth * C 863 - 933 1326 den moelen geheyten Rieth

Hoeven * 1832 de Hoeven

Hazeldonk * C 934 - 975 1340 de merica de Bynderen van

 den Haseldonc

Leensel * C 976 - 1028 1326 Lentsel

De met een (*) aangegeven namen zijn de nog bestaande gehucht​na​men waarop we historisch wat dieper zullen ingaan. Het zal eenie​der duidelijk zijn dat de toen gehanteerde kadas​trale sectie​num​mers na de annexatie met Deurne [1926] allemaal zijn komen te vervallen ! Een volgende stap is de afsplitsing van het gehucht Brouw​huis dat in 1967 werd geannexeerd door de gemeente Hel​mond, zodat de oude heerlijkheidsgrenzen in feite voor een groot deel al niet meer bestaan. De jaartallen in het schema ver​wij​zen naar de oudste ver​mel​ding zoals we die in de ar​chie​ven hebben kunnen opsporen en het zal op​vallen dat men vroeger een beetje anders

omsprong met de spel​ling van de namen. Verspreid over de nederzetting liggen een aantal woon​kernen,vaak ontstaan vanuit één centrale hoeve van waaruit hoevesplitsingen voorkwamen en zo vormde zich langzamerhand het huizenbestand van de gemeente. Het aantal huizen in een bepaalde periode is natuurlijk aan schommelingen onderhevig,want er werden steeds weer huizen afgebroken en men pleegde nieuwbouw. Bestaande huizenlijsten en bevolkingsregisters zijn de bronnen bij uitstek om een redelijke recon​structie te maken van dat huizenbestand over een zeer lange periode. Voor de Vlierdense situatie kan men,met een beetje geluk,een hoeve met grote zekerheid historisch traceren vanaf 1736,maar in een aantal geval​len reikt de historische documentatie tot in de late middeleeuwen. Natuurlijk werd men soms vanwege bv. oorlogshandelingen of natuurrampen genoodzaakt bepaalde panden acuut te verlaten. Zeer dramatisch is in dit verband het relaas van de schepenen van Vlierden die in 1724 een ontroe​rend smeekschrift sturen aan de leden van de Staten-Generaal om een algemene vrijstelling van of een sterke korting op aller​lei belastingen toe te staan, omdat de inwoners tot een dusdanige ar​moede waren vervallen dat deze lasten niet meer op te brengen waren. In die smeekbrief geven ze een overzicht van vele verlaten landerijen,verdwenen huizen en onbewoond achtergelaten en sterk vervallen panden tussen 1674 - 1723,een tijdvak waarin voortdurende oorlogshandelingen in het gebied schering en inslag zijn. Dit moet voor heel veel Vlie​rdenaren een zwarte periode in hun bestaan zijn geweest ! De huizen die als "weggeraeckt" stonden genoteerd waren die van de volgende personen en huisnamen:

Goort JansseXE "Janssen"n, Jan Hendrick LXE "Linders"inders, de weduwe Claessen de CuypXE "Cuyper,de"er, Hendrick JoostXE "Joosten"en, Henrick Peter WelteXE "Welten"n, Meeuwis Tonis HoebeXE "Hoeben"n, Huybert ThomXE "Thomas"as, Tonis AertXE "Aerts"s, de Kievitsnest, Dirck FranssXE "Franssen"en, Willem Jan CeeleXE "Ceelen"n, Hendrick FransseXE "Franssen"n, Dirck Peter Jan MolendijcXE "Molendijcx"x, Gommer Jacob BuereXE "Bueren"n, Hendrick FreynkeXE "Freynken"n, Peter JoXE "Joosten"osten en Dries GoorXE "Goorts"ts.

De panden die al jaren leeg stonden en onbewoond waren achtergelaten: het huis van Peter van TrigXE "Trigt,van"t, Lindert DriesseXE "Driessen"n, Francis van de CXE "Cruys,van de"ruys, Dirck DirXE "Dirx"x, Peter WouterXE "Wouters"s, Francis JXE "Janssen"anssen.

In 1736 telt de gemeente 81 huizen. Gedurende de hele 18de eeuw worden er, althans volgens de teruggevonden administratieve gegevens, 6 afgebroken maar tegelijkertijd 29 nieuwe gebouwd of bestaande panden verbouwd, zodat in 1798 het aantal komt op ca.104. Enkele jaren voor de inval van de Fransen worden alle lande​rijen opgemeten en ont​staan de bekende "maat​boeken" uit 1792. Men begon met de opmetingen aan de Hazeldonk en trok vervolgens door het land​schap in de rich​ting van het gehucht Brouwhuis. Bij praktisch alle lijsten die in de 18de eeuw wer​den samengesteld zoals hoofdgeldlijsten, ver​pon​dings- en bederegisters hield men deze route aan. Men gaf de bebouwde eigendom​men een maatboeknummer, maar helaas verzuimde men er kaartmateri​aal aan toe te voegen. Toch is dit maatboek richtinggevend bij de reconstructie van het huizenbe​stand. Interessant is dat men bij de benaming van de gehuchten of landerijencom​plexen bijna geheel uitgaat van de oude tiend​blokken- of tiendklampen. Waarschijnlijk betreft het hier een zeer oude gehucht- of hertgang-inde​ling zoals die bij de bevolking bekend stond. Op de volgende pagina is te zien hoe de huizen worden verdeeld in 1792.

[De landmeters die de kadastrale minuutplans maakten gingen bij dit werk uit van de zgn. driehoeksmeting. (overdruk uit de bekende Tabel 5bis]

Na de Fran​se Tijd wordt er, onder invloed van

Nr. Locatie Omschrijving Eigenaar

69 Hazeldonk 2 huizen met hoven De Heer d'AumerXE "Aumerie,d'"ie

87 Hazeldonk oude huisplaats + 3 hoven De Heer d'Aumerie

138 Ruth de Pannenhoef De Heer DierXE "Diert van Melissant"t

 van Melissant

144 Ruth oude Ruthse hoef met hof De Heer Diert v.M.

190 Vorst oude Vorstse hoef

 met schuur en hof De Heer Diert v.M.

204/205 Vorst nieuwe Vorstse hoef + schop De Heer Diert v.M.

269 Eekhof huis en hof a/d Boterstraat Hendrik vd ZXE "Zande,van der"ande

292 Eekhof huis en hof Peter Hendrik DXE "Dirks"irks

298 Eekhof huis hof schuur genaamd

 de Stenen Kamer Jan van HeertXE "Heertum,van"um

299 Eekhof huis Peternel H.SmXE "Smits"its

352 Espen huis hof en plaats wed.Arn.MeuleXE "Meulendijks"ndijks

353 Espen huis hof en plaats Peter VerbaarXE "Verbaarschot"schot

354 Espen huis hof en plaats wed.Peter ThiXE "Thielen"elen

368 Espen 2 huizen schuur en erf Willem VerdeuXE "Verdeuseldonk"seldonk

372 Espen huis hof en schuur Anthony DirXE "Dirks"ks en

 Maria vd BXE "Boomen,van den"oomen

399 Espen molenhuis hof en schuur Johannis JansXE "Janssens"sens

412 Espen huis en hof Goort CuyperXE "Cuypers"s

442 Weegd huis hof en schuur Jelis van HeXE "Heugten,van"ugten

455 Weegd huis hof en aangelag bij

 het kerkhof Willem VerdeXE "Verdeuseldonk"useldonk

456 Weegd huis hof en aangelag bij

 het kerkhof Jelis van HeuXE "Heugten,van"gten

462 Weegd schuur bij de kerkhof Willem VerdeuXE "Verdeuseldonk"seldonk

500 Weegd 2 huizen en hof De Heer d'AumXE "Aumerie,d'"erie

501 Weegd huis hof en aangelag Peter van BreXE "Bree,van"e

502 Weegd huis hof en aangelag wed.Arn.VerdeXE "Verdeuseldonk"useldonk

503 Weegd hof en schuur Nicolaas Ant.DXE "Driessen"riessen

504 Weegd huis en hof de Snoors kn.Hendrik A.v. XE "Heugten,van"Heugten

505 Weegd huis brouwhuis en hof kn.Lamb. XE "Vervoordeldonk"Vervoordeldonk

506 Weegd schuur kn.Lamb. Vervoordeldonk

512 Weegd huis hof en bakhuis wed.Hendr. Vervoordeldonk

514 Weegd huis hof wed.Willem vd ZXE "Zande,van der"ande

515 Weegd huis hof en schuur Francis vd BooXE "Boomen,van den"men

517 Weegd huis en hof Cornelis VerhoXE "Verhoeven"even

630 Cingel huis en hof Fundatie Aleida v. XE "Berkel,van"Berkel

634 Cingel huis en hof kn.Francis MaaXE "Maas"s

635 Cingel huis en hof Joseph Willem MXE "Martens"artens

639 Cingel schuur Wilbert MeulendXE "Meulendijks"ijks

641 Cingel schaapstal Wilbert van BreXE "Bree,van"e

647 Cingel huis en hof Hendrik vd MortXE "Mortel,van de"el

648 Cingel huis en hof Ancem vd Mortel

672 Grote Zijde huis schuur en hof Francina + Ant.v. XE "Heugten,van"Heugten

678 Grote Zijde huis en hof Anthony RamaeXE "Ramaer"r

748 Grote Zijde huis en hof Anthony + Jan XE "Verhees"Verhees

787 Grote Zijde huis hof en schuur Maria VervoordXE "Vervoordeldonk"eldonk

801 Kleine Zijde huis Jan Claessen vd ZXE "Zande,van der"ande

802 Kleine Zijde huis hof en schuur wed.Peter AartsXE "Aarts"

803 Kleine Zijde huis en hof wed.Hendrik GooXE "Goossens"ssens

804 Kleine Zijde huis en hof kn.Lamb. XE "Vervoordeldonk"Vervoordeldonk

805 Kleine Zijde huis en hof Dirk XE "Dannenberg"Dannenberg

808 Kleine Zijde huis hof en schuur Hendrik Arn.v. XE "Heugten,van"Heugten

821 Kleine Zijde het kerkenhuis Roomsche Gemeente

824 Kleine Zijde huis en hof Dirk JacobXE "Jacobs"s

828 Kleine Zijde huis hof en schuur wed.Hendrik vd BXE "Boomen,van den"oomen

842 Kleine Zijde huis hof en schuur wed.Francis van LXE "Liessel,van"iessel

862 Hoefakkers huis hof en schuur Armen van Deurne

883 Hoefakkers huis hof en schuur genaamd

 de oude hoef Maria van BrXE "Bree,van"ee

884 Hoefakkers huis hof en schuur genaamd

 de nieuwe hoef Wilbert van Bree

915 Hertsberg huis en hof Philip VerleXE "Verlensdonk"nsdonk

932 Hertsberg huis en hof Philip Verlensdonk

938 Hertsberg huis en hof Joseph Willem XE "Martens"Martens

948 Hertsberg 2 huizen hoven en schuur Jan Aart RoyacXE "Royackers"kers

968 Beersdonk huis hof en schuur kn.Jacob Dirk XE "Jacobs"Jacobs

986 Beersdonk huis hof en schuur Jan van BreXE "Bree,van"e

1037 Beersdonk huis schuur en erf Peter BerkeXE "Berkers"rs

1046 Beersdonk huis schuur en erf Anthony Jan TXE "Tonis"onis

1047 Beersdonk huis en hof Jacomijn van XE "Heugten,van"Heugten

1093 Beersdonk huis hof en schuur wed.Jan TimmeXE "Timmermans"rmans

1097 Beersdonk schuur en schop Francis van den XE "Heuvel,van den"Heuvel

1098 Beersdonk huis neven de gemeente Francis van den Heuvel

1099 Beersdonk huis en hof Francis van den Heuvel

1163 Brouwhuis huis hof en schuur Anthony RamaeXE "Ramaer"r

1164 Brouwhuis huis hof en schuur Willem Michiel MXE "Martens"artens

1169 Brouwhuis huis hof en schuur Johannis van TilXE "Tilburg,van"burg

1171 Brouwhuis huis hof en schuur Jan van der HeydXE "Heyden,van der"en

1172 Brouwhuis huis en hof Jan van der Heyden

1219 Brouwhuis huis en hof Joseph van TilboXE "Tilborg,van"rg

1232 Brouwhuis huis en hof Jan de GrooXE "Groot,de"t

1233 Brouwhuis schuur Jan de Groot

1235 Brouwhuis huis hof en schuur Anthony vd XE "Leensel,van de"Leensel

1265 Brouwhuis huis schuur stallinge

 plaats en hof Jan de GrooXE "Groot,de"t

1286 Brouwhuis huis hof en schuur erfg.BiedijXE "Biedijkx"kx

1294 Brouwhuis huis hof en schuur kn.Peter BeXE "Beijers"ijers

1309 Brouwhuis schaapstal Dirk WelteXE "Welten"n

1314 Brouwhuis huis hof schuur en bakhuis Elisabeth NXE "Noijen"oijen

1317 Brouwhuis huis schuur en plaats Jan van TilXE "Tilborg,van"borg

1318 Brouwhuis huis en schuur Jan WeltXE "Welten"en

1351 Brouwhuis huis hof en schuur Willem MXE "Meulendijks"eulendijks

1355 Brouwhuis huis hof en schuur Jan HurkXE "Hurkmans"mans

1356 Brouwhuis huis hof en schuur wed.Rogier van de XE "Ven,van de"Ven

1357 Brouwhuis huis hof en schuur Dirk WelteXE "Welten"n

het systeem dat door Napo​leon was uitgedacht, gesleu​teld aan het belas​ting​stel​sel en moet men een exact overzicht hebben van de onbe​bouwde en bebouwde gron​dei​gendom​men per persoon. Landme​ters worden inge​zet om de metin​gen te verrich​ten in het kader van de in​voering van het kadas​ter. Dankzij deze landmetersac​tivi​teiten en de schrifte​lij​ke docu​men​tatie in de vorm van kadas​trale leggers en kadas​tra​le mi​nuut​plans [het bijbehoren​de kaartma​teriaal] is een zuivere reconstructie te maken van het aantal huizen in 1832 en boven​dien wordt er een kwaliteits​klas​se aan verbonden, want het huizenbestand va​rieerde in die tijd van fraaie bui​tenhui​zen tot lemen hutten of plaggen​hut​ten. Men beschreef die kwaliteit als volgt en gaf in een bijlage voorbeelden ervan :

[Een oude schuur op de Baarschot anno 1965. (fotocollectie Pieter Koolen)]

klasse 1 en 2
deze huizen bestaan slechts uit twee kleine optrekken of buitenhuizen, voorzien van goede beneden- en bovenvertrekken, maar eenzaam en verwijderd van alle betrekkingen op afgelegen oorden der gemeente gelegen

klasse 3 en 4
hieronder vindt men de woningen van neringdoende lieden en bouwhoeven, slechts van de nodige ruimte voorzien maar in goede staat van onderhoud

klasse 5 en 6
hieronder zijn gerangschikt de gewone boerenwoningen, voorzien van de hoogst nodige ruimte deels goed deels minder in onderhoud

klasse 7 en 8
hieronder vindt men de kleine en slecht onderhouden boerenwoningen, die der ambachtslieden, veelal bouwvallig en onregelmatig samengesteld
klasse 9

deze huiskes zijn slechts samengesteld uit hutten van leem of stroo met een deur en een venster, der behoeftige klasse tot schuilplaats dienende.

Landmeter 1e klasse B. XE "Bijnen"Bijnen

Bij de landmeting in 1832 volgt men, in tegenstelling tot 1792, precies de omgekeerde route nl. vanaf Brouwhuis richting Hazeldonk. Bovendien worden dan de namen van de oude herdgangen vervangen door de defini​tieve gehuchtnamen zoals wij ze nu nog kennen. Het volgende overzicht is gebaseerd op de oudste kadas​trale legger van de gemeente.

Kad. Eigenaar Kwaliteit Omschrijving

A 77 Jan SaassXE "Saassen"en 7 huis erf

A 80 kn.Gerrit BXE "Beijers"eijers 7 huis schuur erf

A 107 Francis SleXE "Sleegers"egers 6 huis schuur erf

A 109 Willem VerhXE "Verhoeven"oeven 6 huis schuur erf

A 111 idem 5 huis schuur erf

A 134 H.B.van OirXE "Oirschot,van"schot 4 huis schuur erf

A 136 Antony JacoXE "Jacobs"bs 7 huis schuur erf

A 137 idem 1 schuur

A 139 Johannis VXE "Verhoeven"erhoeven 8 huis schuur erf

A 181 Martinus van XE "Bree,van"Bree 6 huis schuur erf

A 183 wed.Willem MeXE "Meulendijks"ulendijks 6 huis schuur erf

A 191 wed.Jan HurkmXE "Hurkmans"ans 9 huis schuur erf

A 194 Thomas HurkmaXE "Hurkmans"ns 9 huis schuur erf

A 208 wed.Adriaan van XE "Tilburg,van"Tilburg 7 huis schuur erf

A 209 Jacobus de GrooXE "Groot,de"t 8 huis schuur erf

A 266 Renier MoorXE "Moors"s 8 huis erf

A 267 Hendrik van GXE "Gerwen,van"erwen 7 huis erf

A 278 wed.Hendrik SXE "Sleegers"leegers 7 huis erf

A 313 wed.Jan van der HXE "Heide,van der"eide 6 huis erf

A 328 Jan van HooXE "Hoof,van"f 7 huis schuur erf

A 344 Johannis VeXE "Verbeek"rbeek 7 huis schuur erf

A 350 wed.Willem MXE "Martens"artens 7 huis erf

A 381 Armen van Vlierden 9 huis erf

A 420 Joseph WeijeXE "Weijers"rs 6 huis erf

A 425 kn.Jan Hendrik XE "Joosten"Joosten 9 huis erf

A 433 wed.Jan KlerXE "Klerkx"kx 9 huis erf

A 439 kn.Michiel TXE "Timmermans"immermans 9 huis erf

A 443 Francis van den XE "Heuvel,van den"Heuvel 7 huis schuur erf

A 444 idem 7 huis schuur erf

A 511 wed.Willem vd PuXE "Putten,van der"tten 7 huis schuur erf

A 539 idem 7 huis schuur erf

B 66 Hendrik LeendeXE "Leenders"rs 7 huis schuur erf

B 69 Jan van TilburXE "Tilburg,van"g 7 huis erf

B 87 wed.Francis JaXE "Jacobs"cobs 7 huis erf

B 98 Thomas MansvelXE "Mansvelders"ders 9 huis erf

B 101 Hendrik van de MXE "Mortel,van de"ortel 9 huis erf

B 102 idem 9 huis erf

B 152 wed.Francis JacoXE "Jacobs"bs 5 huis schuur erf

B 156 Jan van BreXE "Bree,van"e 5 huis schuur erf

C 58 Gemeente Vlierden 1 schoolhuis erf

C 59 wed.Willem XE "Martens"Martens 9 huis erf

C 61 Jan AldenzeXE "Aldenzee"e 6 huis erf

C 126 Peter FransXE "Fransen"en 6 huis schuur erf

C 129 Isaak SwinkXE "Swinkels"els 6 huis schuur erf

C 149 Peter van HXE "Hoof,van"oof 6 huis schuur erf

C 151 Hendrik VerXE "Verstappen"stappen 1 schuur

C 158 Jan AartXE "Aarts"s 7 huis schuur erf

C 176 Roomsche Gemeente 1 kerk erf

C 179 Jan van XE "Leunen,van"Leunen 4 huis schuur erf

C 184 Hendrik van XE "Tongeren,van"Tongeren 7 huis schuur erf

C 189 wed.Francis v. XE "Heugten,van"Heugten 6 huis erf

C 191 Hendrik GoosseXE "Goossens"ns 3 huis schuur erf

C 194 Gemeente Vlierden 1 raadhuis erf

C 195 Gemeente Vlierden 1 brandspuit​huisje

C 196 Dirk Peter AarXE "Aarts"ts 6 huis schuur erf

C 200 Hendrik SmiXE "Smits"ts 6 huis erf

C 203 wed.Jan WelXE "Welten"ten - schuur erf

C 204 wed.Francis v. XE "Heugten,van"Heugten 8 huis erf

C 205 wed.Francis v.Heugten 8 huis erf

C 208 Anthonie VervooXE "Vervoordeldonk"rdeldonk 8 huis erf

C 209 Anthonie Vervoordeldonk 8 huis erf

C 210 Anthonie Vervoordeldonk 1 leerlooierij

C 215 kn.Jelis van HeXE "Heugten,van"ugten 6 huis schuur erf

C 223 Willem HuismaXE "Huismans"ns 6 huis erf

C 224 wed.Jan WelteXE "Welten"n 6 huis erf

C 232 wed.Arnoldus XE "Rovers"Rovers 3 huis schuur erf

C 233 Hendrik GoossXE "Goossens"ens 1 schuur erf

C 235 Johannis van XE "Tilburg,van"Tilburg 7 huis schuur erf

C 241 kn.Theodorus XE "Smits"Smits 9 huis erf

C 251 Jan van LeuneXE "Leunen,van"n 8 huis erf

C 252 Jan van Leunen 8 huis erf

C 253 Peter FransenXE "Fransen" 3 huis erf

C 254 Peter FransenXE "Fransen" 5 huis schuur erf

C 257 Peter Fransen 1 schuur erf

C 261 Roomsche Gemeente 1 pastorijhuis

C 292 Francis van den XE "Boomen,van den"Boomen 7 huis schuur erf

C 294 Pieter VervoordeXE "Vervoordeldonk"ldonk 7 huis schuur erf

C 299 Lambert Vervoordeldonk 5 huis schuur erf

C 303 Johannis JacobXE "Jacobs"s 7 huis erf

C 314 Jan FranseXE "Fransen"n 5 huis schuur erf

C 351 wed.Thomas vd XE "Zanden,van der"Zanden 9 huis erf

C 357 Armen van Deurne 7 huis schuur erf

C 368 Peter van BreXE "Bree,van"e 8 huis erf

C 370 Arnoldus JacoXE "Jacobs"bs 5 huis schuur erf

C 372 wed.Arnoldus XE "Rovers"Rovers 4 huis schuur erf

C 375 Johannis van XE "Bussel,van"Bussel 6 huis erf

C 389 wed.Jan van de XE "Zanden,van de"Zanden 9 huis erf

C 396 wed.Arnoldus RoXE "Rovers"vers 1 schuur erf

C 409 wed.Jan MeulendXE "Meulendijks"ijks 7 huis erf

C 439 Francis ZeegerXE "Zeegers"s 6 huis schuur erf

C 444 Huibert Dirk CXE "Coolen"oolen 6 huis erf

C 628 Ignatius de MaXE "Maurissens,de"urissens 2 huis schuur erf

C 643 Peter BerkvenXE "Berkvens"s 5 huis schuur erf

C 645 Peter Berkvens 6 huis schuur erf

C 661 Jan HeyligerXE "Heyligers"s 6 huis schuur erf

C 663 Hendrik MaaXE "Maas"s 6 huis schuur erf

C 664 Hendrik Maas 8 huis schuur erf

C 734 Franciscus A.A. XE "Heister"Heister 5 huis schuur erf

C 748 Baron Theod.de SXE "Smeth,de"meth 1 korenwindmo​len

C 749 wed.Adriaan v. XE "Moorsel,van"Moorsel 4 molenhuis en erf

C 772 Willem J.H. XE "Allewaert"Allewaert 6 huis schuur erf

C 783 kn.Jelis van XE "Heugten,van"Heugten 8 huis erf

C 786 Peter BerkvenXE "Berkvens"s 7 huis erf

C 790 Jan HoeimakerXE "Hoeimakers"s 7 huis schuur erf

C 796 Jan van HeertXE "Heertem,van"em 6 huis schuur erf

C 798 Jan van Heertem 1 schuur

C 803 Hendrik DirkXE "Dirks"s 8 huis erf

C 814 Laurens BeijXE "Beijers"ers 7 huis erf

C 866 Franciscus A.A. XE "Heister"Heister 6 huis schuur erf

C 867 Franciscus A.A. Heister 1 huis schuur erf

C 897 Franciscus A.A. Heister 6 huis schuur erf

C 920 Franciscus A.A. Heister 6 huis schuur erf

C 962 Pieter van DousXE "Dousborgh,van"borgh 5 huis schuur erf

C 963 Pieter van Dousborgh 1 jeneversto​kerij

C 967 Pieter van Dousborgh 1 huis erf

C 972 Pieter van Dousborgh 6 huis erf

Kwaliteitsklassen :

klasse aantal klasse aantal

1 17 6 28

2 1 7 27

3 3 8 13

4 4 9 13

5 10

DE HISTORIE VAN DE GEHUCHTEN IN VOGELVLUCHT.

Bij elk gehucht worden steeds twee detailkaartjes gepresenteerd waarop de bebouwing van 1832 en 1883 en de wijzigingen daarin met elkaar vergeleken kan worden. Op het kaartje van 1832 vindt men consequent de oorspronkelijke kadastrale sectienummers terug. Hier en daar worden tevens oude akker-, weiland- of straatnamen gegeven voor zover de ruimte het toelaat en ze uit de huidige verzameling bekend zijn. Soms zijn twee gehuchten in één situatieschets samengevoegd. In bijna alle gevallen worden overzichtjes gepubliceerd van eigenaren en bewoners, voor zover ze achterhaald konden worden. Als van een bepaald huis het kadastraal sectienummer in een later stadium afwijkend is van dat van 1832, dan wordt dat aangegeven in de tekst mits het bekend is tenminste! Ten overvloede willen we benadrukken dat alle lijsten van 'eigenaren en bewoners' een absoluut incompleet karakter hebben en meer fungeren als naslagwerk voor degenen die nader onderzoek willen gaan verrichten. Volledig uitgewerkte overzichten zouden veel extra en bovendien zeer specialistisch en gericht archiefonderzoek vragen ! We moesten ons in deze publicatie beperken tot "een eerste aanzet". Overigens zullen de geboden detailgegevens de lezer wel prikkelen om zelf verder op zoek te gaan of raakt men al snel in discussie met anderen. Een grondige vergelijking met bv. de situatie anno 1996 is een boeiende zoektocht voor degene die hem maken wil! Aanvullingen zijn vaak al aan te leveren als men zelf nog oude documenten ter beschikking heeft van het eigen huis en haar vroegere bewoners. Exacte statistische cijfers over het aantal huizen door de eeuwen heen zijn nooit vastgelegd. Slechts op basis van tellingen zijn benaderingsgetalllen te geven:

	1736
	81 huizen

	1798
	104 huizen

	1832
	105 huizen

	ca. 1870
	plm. 114 huizen

	ca. 1890
	plm. 116 huizen

	ca. 1900
	plm. 130 huizen

	ca. 1920
	plm. 133 huizen

In 1920 als volgt verdeeld:

	Hazeldonk
	3

	Hoeven
	5

	Baarschot
	9

	Heuveleind
	1

	Kapel
	8

	Muggenhoek
	6

	Dorp
	32

	Schooteind
	14

	Hees
	2

	Belgeren
	12

	Waterstraat
	1

	Hertsberg
	2

	Voorste Beersdonk
	4

	Achterste Beersdonk
	7

	Blikhalm
	4

	Brouwhuis
	11

	Peeleik
	4

	Weijer
	5

	Rakt
	3

	Totaal
	133

Interessant is te constateren dat een periode van betrekkelijke rust en economische groei vrijwel meteen merkbaar is in de huizenbouw, hetzij in verbouwingen hetzij in nieuwbouw. Over de periode 1832-1883, dus van de oudste kadastrale kaart tot aan het jaar van de heruitgave daarvan, komen er in het huizenbestand aardig wat verschuivingen tot stand. Er zijn vier categorieën te onderscheiden nl.

1.
huizen uit 1832 die tot 1883 blijven zoals ze waren: 30

2.
huizen uit 1832 die voor 1883 worden afgebroken: 24

3.
huizen uit 1832 die voor 1883 worden verbouwd en een nieuw kadastraal nummer krijgen: 55

4.
nieuwbouw in de periode 1832-1883 met nieuwe nummers: 24

BAARSCHOT [1381]

Wie Vlierden via de Molenhuisweg met zijn be​kende windmo​len uit 1844 oprijdt, zijn route vervolgt langs het gerestaureerde molen​huis en even later rechts af​buigt, waant zich prompt in een rus​tieke, idylli​sche en lande​lijke omge​ving. Daar ligt het hoeven​com​plex van de Baar​schot. De naam is ontstaan uit een aantal oude vari​anten zoals die door de eeuwen heen werden genoteerd nl. "Bers​cot, ​Ber​schit, Barschot, Barsit, Barset, Baer​schot​.". De gemo​derni​seerde naam​geving bevat twee elemen​ten die ons iets ver​tellen over het natuurlijke landschap op het moment dat de naam aan dit gebied werd gegeven. "Baar" met als neven​vorm "be(e)r" duidt over het algemeen of op een mod​derige en moe​rassige terreingesteldheid of op een kale, woes​te, onontgon​nen vlak​te. Het element "schot" of "schoot"

wordt meestal be​schouwd als een beboste hoek hoger gelegen land uitspringend in een moe​rassig terrein. De plaat​selijke bevol​king spreekt in haar eigen dialect van "De Bar​sent", een vermoedelijke sa​mentrek​king van Baar(schot)seind, het einde van de woeste vlakte, waarmee de Baarschotseheide bedoeld zal zijn. Ten zuiden van dat uitgestrekte heidegebied strekken zich wei- en hooilanden uit, voorheen nog afgewis​seld met heihorsten, die het beeld van het naar het beekdal aflopende gebied sterk bepalen. In de Middeleeuwen sprak men ter plaatse van "die abbendonck int broeck van berscot". Op de rand tussen enerzijds de heide en anderzijds het moerassi​ge gedeelte richting Astense Aa, heeft zich een enigszins merk​waardig bewoningspatroon ontwikkeld nl. een aantal hoeven die allemaal naast elkaar liggen in een soort straatnederzettings​patroon of lintbebouwingswijze, met in het achterland de vele wei- en hooilanden.

[Schetskaartjes van Baarschot en Espen met de bebouwing uit resp. 1832 (links) en 1883 (rechts) en voorzien van de oorspronkelijke kadastrale nummering. (ontwerp auteur)

De wat grotere blokvormige percelen tegenover de huizen zijn van redelijk jonge datum. Ze zijn rond 1800 vanuit de "gemeynt", in dit geval de Baarschotseheide, aan particulieren verkocht en omgezet in cultuurland of gebruikt voor bebouwing met bv. schuren. De Baarschotse agrariërs hebben hun akkers veelal liggen op de Espen rondom de oude molen of in de akkercomplexen Singel en Weegt.

In de periode 1832-1883 hebben zich de nodige bouwkundige veranderingen voorgedaan voor wat betreft de huizen en de schuren, maar het langgerekte bewoningspatroon is in tact gebleven. De in de wijde omgeving van Vlierden voorkomende familienaam van der Baarschot of Verbaarschot en in de middeleeuwen van der Berschot en Verberschot is rechtstreeks tot dit gehucht terug te voeren.

Wie vanuit de Baarschot richting dorp liep passeerde destijds de oude windmolen, die toen midden op de huidige Molenhuisweg stond naast het oude molenhuis. Het gebied achter de molen noemde men destijds de Espen. De esp is een vrij algemene loofboom op de armere en drogere zandgronden. Men treft hem overigens ook aan in het berkenbos of op vochtige heide. Het is een populierensoort die onder de naam ratelpopulier voorkomt, naast de witte abeel en de zwarte populier. De boom kan een hoogte bereiken van zo'n 20 meter. De bladeren maken bij de minste geringste wind al geluid. In de naamgeving in diverse dorpen van Peelland keert dit element "esp" terug o.a. in namen als Espelaar, Espelstuk, Espenakker, Espendonk, Espenstuk, Esperheide en Esperlookt. De Espen onder Vlierden is een oud akkercomplex zonder bebouwing.

Een oorspronkelijk centrale ontginningshoeve, gelegen op wat men in de late Middeleeuwen noemde "die hoeghe berscot" zal vermoedelijk ten grond​slag liggen aan dit Vlierdense gehucht. Oude cijnsregisters melden een post "ex bonis de berscot" = uit de goederen de Baar​schot, die gelegen waren rondom de donk ter plaatse nl. de Abbendonk ook wel aangeduid als de Knapen​donk, een naam die inmiddels al lang uit de herinnering is weggevaagd. Het hele gebied is gelukkig nauwelijks aangetast en ademt nog de land​schappelijke schoonheid waardoor het geken​merkt wordt. De oude ver​meldingen over de Baarschot zijn zeer schaars en zo fragmentarisch dat men er zeker niet al te veel historische conclusies aan mag verbinden. Uit de 15de 16de en begin 17de eeuw zijn enkele akten bekend waaruit

men zou kunnen afleiden dat er in die periode reeds sprake is van meerdere hoe​ven. In 1446 verkoopt een zekere Lodewich Janssoen van den NuwenXE "Nuwenhuys,van den"​huys "die hoeve te berscot" aan Jan Willemssoen van Ger​weXE "Gerwen,van"n. Historisch inte​ressant is dat in die akte enkele vorige eigenaren genoemd worden nl. Willem BrXE "Bras"as, de voorlopig oudst bekende eigenaar ter plaatse, daarna Aert van der BeXE "Beersdonck,van der"ersdonck en vervolgens de erfgenamen van Aert. Een jaar later transpor​teert hij een pacht van 2 1/2 mud Bossche maat aan Jan Ghys​bertssoen van XE "Hees,van"Hees uit een huis "in beerschot". Dochter Mech​teld van ge​noemde Jan Willemssoen van GXE "Gerwen,van"er​wen, gehuwd met een zekere Jan XE "Spaen"Spaen, overleed reeds voor 1486 want in dat jaar is het de weduwnaar Spaen die het geheel transpor​teert aan een zekere Ghysbrecht GoeXE "Goessens"ssens. In 1447 is er sprake van een hoeve waarvan het bezit in een akte van scheiding en deling onder drie gegadigden wordt verdeeld nl. 1/3 deel voor Lambrecht de zoon van Dirk Dirks van de RXE "Rypelsberch,van de"ypelsberch, 1/3 deel voor Gerrit eveneens 'n zoon van genoem​de van de Rypelsberch en tenslotte 1/3 deel voor Godart Merce​lissoen van de BXE "Beersdonck,van de"eers​donck die gehuwd was met Aleit de dochter van Dirk van de Rypelsberch. Daarbij wordt gesproken over het oude huis en het nieuwe huis op de Baarschot. In 1511 bezit Cornelis van den XE "Bogaerde,van den"Bogaerde een hoeve op de Baarschot. Of het deze hoeve is ge​weest die door Marce​lis Willems van den Bogaerde in 1622 wordt door​verkocht aan Lodewyck Peter MeyssXE "Meyssen"en is niet met zekerheid te zeggen. De enige basis voor de hypothese zou de familie​ver​wantschap tussen de beide van den Bogaerds kunnen zijn. Men noemt het goed dan "huys erve hoff met eenen camp gelegen op de baer​schot omtrent de wyntmoelen". De volgende trans​portakte biedt de mogelijkheid tot aansluiting met archiefstukken uit de beginjaren van de 18de eeuw. Op 22.3.1624 verkoopt nl. een zekere Peter LambrecXE "Lambrechts"hts aan de nagelaten weduwe van Mr. Jacob BXE "Becx"ecx te weten mejuffrouw Catharina van den WXE "Watere,van den"atere "een huys hoffstadt ende hoff mitsgaders bogart ende garstcamp ter plae​tse genaemt de barset" en op 8.1.1628 aan jonker Peter van XE "Eyck,van"Eyck een "huys hoffstadt met syn aengelagh groot omtrent 5 lopen​saets ter plaetse genaemt barschot". Deze Peter Lam​brechts is genea​logisch te koppelen aan de familie van den XE "Boomen,van den"Boomen die het kasteeltje van de Baarschot bewoonde en de naast gelegen hoeve. Omdat het 18de-eeuwse archief gelukkig redelijk in tact is gebleven, is de bewoning van het kasteeltje vrij exact te reconstrueren over de periode 1700- 1925.

[Tekening van het kasteeltje van de Baarschot en directe omgeving vervaardigd rond de eeuwwisseling door J. PanhXE "Panhuizen"uizen.]

HET KASTEELTJE VAN DE FAMILIE DE MAURISSEXE "Maurissens,de"NS

Deze van oorsprong vermoedelijk Zwitserse adellijke familie verbleef sinds 1796 in Vlierden en bewoonde er een zeer fraai buitenhuis, mogelijk een oud jachthuis, dat in de volksmond werd omgedoopt tot 'het kasteeltje van de Baarschot', alhoewel het niet direct de allure van een kasteel had. De stamboom van deze familie reikt voor zover nu bekend tot in de

14de eeuw, toen telgen uit dit geslacht de in het dal van de Lugnetz gelegen oude Zwitserse heerlijkheid Grison bezaten. In 1472 wordt de familienaam voor het eerst aangetroffen in de zuidelijke Nederlanden waar op kerstavond van dat jaar een zekere heer Jean de MaurXE "Maurissens,de"issens overlijdt. De meeste vertegenwoordigers van dit adellijk geslacht zijn in de 17de en 18de eeuw officier in het leger van de Oostenrijkse Nederlanden en hogere ambtenaren bij regeringen en rechtbanken. De eerste die het huis aan de Baarschot betrekt is de op 21 april 1759 te Namen geboren jonkheer Ignatius Xaverius Josephus ridder de MXE "Maurissens,de"aurissens, officier in het regiment dragonders van het legioen de Mattha in dienst van de keizer van Oostenrijk. Hij is de jongste zoon van jonkheer Jacques Joseph de Maurissens en Maria Josephe du BXE "Bois,du"ois. Hij huwt op 20 juli 1791 met de in Venlo woonachtige Marie Anne Jacoba van AefferXE "Aefferden,van"den [geb.17.7.1765], dochter van de toenmalige burgemeester van Venlo Michael van Aefferden en diens vrouw Joanna Jacoba van BXE "Breff,van"reff. Zij overlijdt op 64-jarige leeftijd op de Baarschot en wel op 18 mei 1829. Ignatius overleeft haar ruimschoots want hij sterft pas op 6 mei 1852 op de gezegende leeftijd van 93 jaren. Uit hun huwelijk worden 7 kinderen geboren waarvan vier te Venlo en de drie jongsten op de Baarschot. Het is onbekend waarom de familie naar Vlierden trekt waar zij op 10 mei 1796 hun intrek nemen in dit buitenhuis, dat ze al vrij snel in een weelderige Franse stijl laten meubileren en stofferen.

Het vermoeden bestaat dat het de relatie geweest is met de familie d'Aumerie, de bezitters van de heerlijkheid Vlierden, die eveneens uit Venlo afkomstig zijn. In hoeverre er sprake is van een vluchtpoging vanuit de zuidelijke naar de noordelijke Nederlanden vanwege de

[Het wapen van familie de MXE "Maurissens,de"aurissens]

[Een van de vele schuren op de Baarschot voorzien van muurankers. (foto Pierre vd MXE "Meulenhof,van de"eulenhof)]

[Schilderij van meester van DriXE "Driel,van"el van het kasteeltje op de Baarschot, eigendom van Janske XE "Jacobs"Jacobs]

[Kasteeltje van familie de Maurissens, Baarschot.]

Franse Revolutie is moeilijk te zeggen. Bewijsmateriaal daarvoor ontbreekt helaas. Onder het regime van onze koning Willem I wordt de ridder de Maurissens officieel in de adelstand verheven bij akte van 29 december 1822 en mogen zijn kinderen de titel dragen van resp. jonkheer, hoogwelgeboren freule of jonkvrouw. De oudste zoon, Ferdinand Jacobus ridder de MauXE "Maurissens,de"rissens, wordt geboren op 28 mei 1792 te Venlo. Als officier der ruiterij van keizer Napoleon maakt hij in 1811 de veldtocht mee naar Spanje en verliest door een kanonschot een van zijn benen. Hij overlijdt ongehuwd te Beesel op 29 maart 1883 in de hoge leeftijd van 90 jaar. Jonkheer Eduard Godefridus, geboren te Venlo op 8 juni 1793, wordt op 22 februari 1814 benoemd tot ontvanger van de registratie te Tienen in België. Hij huwt daar met de op het kasteel van Kerkrade geboren vrouwe Marie Lucie Antoinette XE "Corneli"Corneli, de dochter van de burgemeester van Kerkrade. Jonkheer Carel Frans de Maurissens wordt, als zijn moeder in verband met de belegering van de Fransen in 1794 in een klooster van de zusters Franciscanessen te Gelder haar toevlucht zoekt, geboren op 27 oktober 1794. Hij wordt priester gewijd te Munster in 1823 en is vervolgens kapelaan te Ewijk en te Oploo. Hij overlijdt als rustend pastoor te Sambeek op 17 januari 1855. De vierde zoon jonkheer Augustinus Xaverius Franciscus, geboren te Venlo op 2 maart 1796, komt als baby van enkele maanden met zijn ouders op de Baarschot wonen en zal daar tot aan zijn dood blijven. Hij overlijdt ongehuwd op 4 februari 1862. De eerste die geboren wordt

op het Vlierdense kasteeltje is jhr. Alexander Ignatius de Maurissens, die diverse hoge posten bekleedt in België. Bij een Koninklijk Besluit van 25 mei 1838 wordt hij genaturaliseerd en vestigt zich tenslotte in Eindhoven waar hij op 25 maart 1873 overlijdt. Uit zijn in 1835 te Echternach gesloten huwelijk met een Luxemburgse dame Susanne Ph. SouXE "Soulier"lier kennen we twee dochters nl. jonkvrouw Marie Anne Therese Wilhelmine geboren 8 september 1836 en ongehuwd overleden in juli 1919 te Eindhoven en jonkvrouw Ernestine Euphrasia Virginie Alexandrine geboren in 1839 en eveneens ongehuwd overleden te Eindhoven in februari 1929.

[De bomen geven de plaats aan waar vroeger de "pleziertuin" van de familie de MXE "Maurissens,de"aurissens was]

[foto links de voorzijde van het kasteeltje en foto rechts eveneens de voorzijde maar dan met hekwerk (fotocollectie gemeentelijke archiefdienst Helmond]

Deze beide dames bewonen tot in de jaren 80 van de 19de eeuw het kasteeltje op de Baarschot en komen nadien, tot op zeer hoge leeftijd, de renten van hun uitgebreid goederenbezit in de omgeving van Deurne en Vlierden ophalen. Nazaten van de XE "Maurissens,de"Maurissens heeft men teruggevonden in het Belgische Pellenberg. Wat in Vlierden nog rechtstreekse herinneringen oproept aan het verblijf van deze adellijke familie zijn o.a. het gedachteniskapelletje op het Oude Kerkhof op de plaats waar in 1902 de oude toren werd afgebroken. In de gevel hiervan bevindt zich een steen met de tekst: " Ridder de XE "Maurissens,de"Maurissens - eersten steen gelegd door de hooggeborene Ernestine Euphrasia Virginia Alexandrine Freule de Maurissens - [2.10.1926]". De andere tastbare herinneringen zijn het wapen van de familie zoals dat is ingemetseld in de voorgevel van huize 'de Vliert' en achter in de kerk vindt men een uit hout gesneden familiewapen. Als vorm van geldbelegging zijn zij eigenaars van nogal wat pachthoeven in Deurne en Vlierden en daarbuiten. Bij notarissen zijn heel wat pachtakten terug te vinden.

In 1965 wordt het aloude 'kasteeltje' definitief gesloopt. De plaats van het theekoepeltje wordt nog steeds gemarkeerd door enkele eikenbomen.

[Het kasteeltje op de Baarschot (foto Pierre van de MeulXE "Meulenhof,van de"enhof)]

Als we het lijstje van eigenaren en bewoners er op naslaan dan is daaruit het volgende historisch overzicht samen te stellen:

C 628 [wordt later C 1135/1136]

1736 Simon van den BoomeXE "Boomen,van den"n

1741 Peter van den Boomen

1751 Jan van den Boomen x Jennemarie Simon KoninXE "Konings"gs

1791 Maria van den Boomen x Anthonie Dirk JacobXE "Jacobs"s

1798 Ignatius Xaverius Josephus de MaurissenXE "Maurissens,de"s

1832 idem - kadastraal bekend onder nr. C 628

 vanaf 1869 huisnr. A 13

1869 Ernestina Allegonda de Maurissens

[Tekening van het kasteeltje op de Baarschot van August SXE "Sassen"assen uit 1890]

Van de andere bebouwde eigendommen op de Baarschot volstaan we met de eigenaren vanaf 1736, voor zover bekend :

C 664 en 663 [wordt later C 1525]

.... Dries Peter LamberXE "Lamberts"ts VerbaarscXE "Verbaarschot"hot

.... Marij Dries Peters Verbaarschot x Wouter vd BoomXE "Boomen,van den"en

1736 Jan Peter Driessen [Verbaarschot] x Margareta Wilbert MeulenXE "Meulendijks"dijks

1746 de weduwe J.P. XE "Driessen"Driessen

1751 de kinderen Driessen

....
 Arnold Evert MeXE "Meulendijks"ulendijks x Willemijn JansenXE "Jansen" VerbaarschoXE "Verbaarschot"t

1791 Peter & Maria Verbaarschot

1792 weduwe Arnold E. XE "Meulendijks"Meulendijks

 Peter & Maria Verbaarschot

1832 de weduwe Hendrik XE "Maas"Maas

1854 Hendrik Maas

C 661

.... Hendrik Aart XE "Thielen"Thielen x Maria VerbaarschoXE "Verbaarschot"t

1736 de kinderen Hendrik Aart ThieleXE "Thielen"n

1771 Francina vd VorsXE "Vorst,van de"t weduwe Peter Hendrik Thielen

1798 Jan HeijligerXE "Heijligers"s

1832 Jan Heijligers

.... Pieter en Hendrina Heijligers

1873 Martinus Heijligers

C 645 en 643 [wordt later C 1322]

1736 Simon van den BoomXE "Boomen,van den"en

1741 Peter van den Boomen

1751 Anthony van de LovXE "Loverbosch,van de"erbosch x Jenneke Laurens vd Boomen

1776 Willem VerdeuseldoXE "Verdeuseldonk"nk

1807 Peter BerkvenXE "Berkvens"s x Jennemarie van de LoverbosXE "Loverbosch,van de"ch

1832 Peter Berkvens

[Voorbeeld van een omslag van een pachtakte van de boerderij van Petrus BeXE "Beijers"ijers uit het dossier van notaris VerlinXE "Verlinden"den uit Gemert]

BEERSDONK [1340]

De Beersdonk is zeker een van de oudste gehuchten van Vlierden. Archeologische vondsten op de Achterste Beersdonk hebben reeds aangetoond dat dit gebied, gelegen nabij de Aa, een zeer vroege bewoning heeft gekend. Wanneer de naam zelf precies ontstaan is weten we niet. Hij valt in twee elementen uiteen nl. 'beer' dat wijst op een modderige of moerassige terreingesteldheid en 'donk' dat aangeeft dat ter plaatse een hogere zandkop lag, de latere Beersdonksenakker die als de centrale gehuchtakker bekend wordt. Dergelijke zandkoppen werden heel vaak door vroegere bewoners als verblijfplaats gekozen. De volksmond spreekt ook wel van "de Beersing", waar dus de donk-uitgang vervangen wordt door een ing- uitgang, een verschijnsel dat redelijk veel voorkomt bij de donk- namen. In sommige oude stukken spreekt men van 'die hoghe beersdonc' en 'die hoghe beersing waarmee juist dat gedeelte bedoeld zal zijn geweest dat als een verhoging uitstak boven het beekdalgebied. Rond 1340 vermeldt het hertogelijke cijnsregister de Beersdonk onder de term 'ex bonis ter beersdonc', hetgeen betekent: uit het goed op de Beersdonk. Op dat moment is er sprake van een centrale hoeve, die in latere archiefdocumenten wordt aangeduid als 'dat huys van der beersdonc' [1400]. De families die er in de middeleeuwen hun woonplaats hebben noemen zich consequent 'van der Beersdonk' wat later vervormd wordt tot Verbeersdonk. Er zijn zeer vele akten bekend waarin goederen worden verkocht onder dit gehucht. De interessantste is die uit 1632 waarin duidelijk wordt dat de centrale hoeve in die periode al opgesplitst moet zijn geweest, want er is dan sprake van de Grote en Kleine Beersdonk. Op 28 september 1632 verkopen de kinderen, zowel uit het 1e als 2e huwelijk van Anthonis Jan AnXE "Ansems"sems en zijn respectievelijke echtgenoten Lijsken AXE "Aarts"arts van der ZaXE "Zande,van der"nde en Catharijn van HaXE "Haendel,van"endel aan Everart van EXE "Eyck,van"yck en aan Willem van den XE "Kerchove,van den"Kerchove een hoeve die geëxploiteerd wordt door een zekere Goert XE "Peeters"Peeters en die dan bestaat uit huis, schuren, schaapskooi en landerijen ter grootte van 36 lopensen en ter plaatse genoemd wordt "de groote beer

donck". Buiten de koopsom moeten de kopers van deze hoeve diverse vaste jaarlijkse lasten betalen zoals bv. 6 stuivers en 2 oort cijns aan de heer van Helmond, 8 vaten rogge aan de H.Geesttafel van Helmond, 8 vaten aan de pastorie van Lierop en nog eens 6 vaten aan de H.Geesttafel van Helmond. De oorsprong van deze extra betalingen is praktisch nooit te achterhalen. Tegelijkertijd wordt ook verkocht een hoeve genaamd 'die cleyn beerdonck' met huis, bakhuis, schop en 20 opgaande eikebomen en landerijen ter grootte van 23 lopensen, in gebruik bij Anna de weduwe van Mathijs XE "Janssen"Janssen. Ook op deze hoeve rusten vaste jaarlijkse lasten zoals 10 stuivers en een 1/2 oort cijns aan de heer van Rixtel, 3 mud rogge aan het convent van Binderen, 8 vaten rogge aan het O.L.Vr.- altaar in de kerk van Deurne, een rente van 5 gl. 5 st. aan Cornelis van XE "Hove,van"Hove de secretaris van Mierlo en tenslotte een jaarlijkse rente van 3 gl. aan Steven DieXE "Diercx"rcx op Brouwhuis. Bijna zes jaren later zijn het de wettige erfgenamen van Willem van de KXE "Kerkhof,van de"erkhof die beide hoeven doorverkopen aan jonkheer Adam van BaeXE "Baexem,van"xem. Later zijn er in de directe omgeving nieuwere huizen bijgebouwd en ontstond er een gehucht van zo'n 6 tot 8 boerderijen, waarvan de meeste bestaande uit huis, schuur en erf. Merkwaardig is dat in de 18de-eeuwse huizenlijsten nergens gesproken wordt over het gehucht Beersdonk. Het hele gebied tussen Schooteind en Blikhalm heet dan officieel Belgeren en men maakt in die periode dus geen onderscheid tussen Belgeren, Waterstraat, Hertsberg, Voorste en Achterste Beersdonk. Pas in 1792 spreekt men weer van Beersdonk en in 1832 maakt men een duidelijke splitsing in Achterste Beersdonk vallend onder kadastrale sectie A en Voorste Beersdonk ressorterend onder sectie B. Het gebied Achterste Beersdonk is bijna geheel in bezit van slechts twee families !

[schetskaartjes van de Achterste Beersdonk en een stuk van de Nieuwe Erven met de bebouwing uit resp. 1832 (boven) en 1883 (onder) en voorzien van de oorspronkelijke kadastrale nummering. (ontwerp auteur)]

A 443/444

[2 huizen naast elkaar; later A 758/759+760/761]

In 1747 wordt een zekere Thomas van den HeXE "Heuvel,van den"uvel genoemd, die de hoeve kocht van juffrouw Adriana Catharina van RuXE "Ruelo,van"elo douairière van CraeyenXE "Craeyenhoff,van"hoff en juffrouw Sophia Magdalena van RaveschXE "Raveschot,van"ot de XE "Capello,de"Capello. Hij verkoopt de boerderij voor 500 gl. aan zijn kinderen Joost en Cristina, terwijl het pand belast is met 371 gl. en een cijns van 1 gl. 1 st. 12 penn. aan de heer van Vlierden en 3 st. aan de heer van Helmond. Uit een akte anno 1788 valt op te maken dat het huis tevens belast blijkt te zijn met een jaarlijkse rente van 4 gl. en 10 st.aan de heer de Kempenaer rentmeester van de geestelijke goederen in Peelland, een korenrente van 3 vaten en een halve kan aan de heer van Helmond en een rentepacht van 1 gl. en 2 penn. aan de H. Geesttafel an Helmond. Omdat weduwnaar Joost van den XE "Heuvel,van den"Heuvel in 1773 voornemens is opnieuw te gaan trouwen met een zekere Geertruy van XE "Gerwen,van"Gerwen is hij verplicht een volledige staat en inventaris van zijn roerende en onroerende goederen op te laten maken. De erfgenamen van Jan Dirk TXE "Timmermans"immermans en Cristina van den HeuvXE "Heuvel,van den"el verdelen de goederen in 1798 onder elkaar. De gegadigden zijn Dirk TimXE "Timmermans"mermans, Michiel

Timmermans, Jan JanseXE "Jansen"n gehuwd met Hendrina Timmermans en Willem Joseph MarteXE "Martens"ns gehuwd met Anna Maria Timmermans. In de eerste helft van de 19de eeuw [ca.1832-1840] vindt er een verbouwing plaats en krijgen de beide percelen nieuwe kadastrale nummers nl. A 759 en A 760. Op 6 juni 1902 komen de 7 kinderen van wijlen Johannes MaaXE "Maas"s en Anna Maria van HeugtXE "Heugten,van"en bij elkaar vanwege een erfdeling. Huis en landerijen worden toegewezen aan Johannes Wilhelmus Maas. Het gehele complex omvat op dat moment 13 ha.42 are en 60 ca. Uit een recent gesprekje met de huidige bewoners, de familie MaXE "Manders"nders, werd duidelijk dat volgens mondelinge overlevering van vader op zoon nog steeds het verhaal de ronde doet, dat ter plaatse om het gehele complex heen op elkaar aansluitende sloten gelegen zouden hebben of een soort omgrachting. Uit de bronnen is dit verder niet bekend, maar de overlevering kan soms interessante details aan het licht brengen.

[Een oude vervallen schop aan de Heitveldweg. (foto Pieter Koolen)]

[Boerderij op de Achterste Beersdonk, (foto Pieter Koolen)

 Eigenaren Bewoners

1736 Juffrouw CraijenhXE "Craijenhoff"off Thomas FransXE "Fransen"en

1746 Thomas vd HeuvXE "Heuvel,van den"el Thomas vd Heuvel x Mechtelt KoppenXE "Koppens"s

1751 Cristien Thomas vd Heuvel

 x Jan Dirk TimmermanXE "Timmermans"s

 en Joost Thomas vd Heuvel

 x Geertrui Francis v XE "Heugten,van"Heugten

1756 Jan Dirk TimmermaXE "Timmermans"ns

1771 weduwe Jan Dirk Timmermans

1787 Jacob + Willem vd Heuvel

1788 Francis van den Heuvel Hendrik Hendrik MeXE "Meulendijks"ulendijks

1791 weduwe Jan Timmermans

1798 Dirk Timmermans Dirk Timmermans

1832 Francis vd Heuvel Francis vd Heuvel x Joanna Dirks

.... kinderen MaaXE "Maas"s kinderen Maas

1902 Joh.Wilh.Maas

A 539 [wordt later A 1018]

 Eigenaren Bewoners

1832 wed.Willem vd PXE "Putten,van der"utten wed.Willem vd Putten

1885 familie vd WeijXE "Weijer,van de"er familie vd Weijer

1892 Karel ManderXE "Manders"s Karel Manders

[schetskaartjes van de Voorste Beersdonk met de bebouwing uit resp. 1832 (boven) en 1883 (onder) en voorzien van de oorspronkelijke kadastrale nummering. (ontwerp auteur)]

Op de Voorste Beersdonk zijn 2 oudere hoeven van belang, mogelijk ook ontstaan vanuit een hoevesplitsing, nl.de huizen B 152 en B 156. Ze worden in de 19de euw beide verbouwd en krijgen ook andere perceelsnummers resp.B 658/660 en B 482/495.

B 152 [wordt later B 658]

De familie van HeXE "Heugten,van"ugten komt op 5 okt.1772 bij elkaar om een scheiding en deling aan te gaan.

In 1790 wordt ten woonhuize van Jacob Dirk JaXE "Jacobs"cobs, die ziek op bed ligt, het testament opgemaakt ten behoeve van zijn 5 in leven zijnde kinderen, waarbij de beide meerderjarige zonen Francis en Dirk benoemd worden tot voogd over de minderjarigen. De familie Jacobs is honkvast. Na de verdeling van de nalatenschap in 1866 wordt het gehele goed ter waarde van f 3600, = gegeven aan Peter Verhoysen. Francis Jacobs ontvangt landbouwproducten en schuldbekentenissen ter waarde van f 3600, = en Johannes Jacobs het vee en de landbouwgereedschappen ter waarde van f 3600, =.

 Eigenaren Bewoners

1736 Reijner JanssenXE "Janssen" onbewoond

1741 Arnoldus Reijnder van HeugtXE "Heugten,van"en

1756 Arnoldus R.v.Heugten gehuwd met Francina Aart ThXE "Thielen"ielen

1772 Hendrik Arnold v Heugten

 en Jacob Dirk JacobXE "Jacobs"s

1776 Jacob Dirk Jacobs Jacob Dirk Jacobs x Jennemarie

 van HeugteXE "Heugten,van"n

1791 kn.Jacob Dirk Jacobs kn.Jacob Dirk Jacobs

1798 Francis Jacobs x Helena van HoXE "Hout,van"ut

1832 Francis Jacobs Francis Jacobs

.... Jacobus Jacobs Jacobus Jacobs x Goordina v HoriXE "Horik,van"k

1866 Peter VeXE "Verhoysen"rhoysen Peter Verhoysen x Hendrika Jacobs

1902 Peter van HXE "Hoof,van"oof Peter van Hoof

1906 Johannis SmXE "Smits"its Johannis Smits

1910 Arnoldus van XE "Bussel,van"Bussel Arnoldus van Bussel

1920 Petrus van de XE "Ven,van de"Ven Petrus van de Ven

B 156 [wordt later B 482/495]

In september 1781 melden zich bij de schepenen Peter AaXE "Aarts"rts en Peter BXE "Beijers"eijers de erfgenamen van Jan ReXE "Reijnders"ijnders van HXE "Heugten,van"eugten en Jennemarie Jan DirXE "Dirks"ks van den HeuvXE "Heuvel,van den"el die met elkaar een scheiding en deling van de goederen willen regelen. In die akte wordt gesproken over een huis, schuur, schop, schaapskooi en hof waar de ouders hebben gewoond en zijn overleden. Onder de landerijen noemt men :

een akker achter de schuur

8 lop.

het perceel met de naam de Hofstad

2 lop.

de akker naast MaaXE "Maassen"ssen of Kamp

7 lop. 20 roeden

het perceel de Garstkamp

1 lop. 12 roeden

de helft van de akker het Hoogveld

1 lop. ca.37 roeden

een akker in de Hoef

2 lop. 36 roeden

het groesland het Aangelag

1 lop.

het groesland achter het Leegveld

8 lop.

groesland het Snoecxveld

3 lop.

hooiland de Heihorst aan de Bleek

8 lop.

hooiland in het Goor gen. de Coensert
2 lop.

hooiland in het Goor

gen. het Kakhooi

4 lop.

hooiland in het Goor

1 lop.

hooiland in de Weert

1 lop. 10 roeden

hooiland op Belgeren

1 lop. 12 roeden

hooiland het Wolfschot

1 lop. 25 roeden

twee horsten in het Goor

 37 roeden

hooiland in het Wolfschot

 25 roeden

groesland het Koeveld

1 lop.

hooiland genaamd het Koeveld

1 lop.

hooiland in het Goor

1 lop.

hooiland onder Asten in de Bunder

4 lop.

hooiland in het Goor gen.de Blankert
1 lop.

heiveld genaamd de Heihorst

2 lop.

 Eigenaren Bewoners

.... Jan van BreXE "Bree,van"e Jan van Bree x Johanna Ma.v. XE "Heugten,van"Heugten

1832 Renier van Bree Renier van Bree x Ma. XE "Verdijsseldonk"Verdijsseldonk

1869 Martinus XE "Biemans"Biemans Martinus Biemans x Joh.Ma.van BreXE "Bree,van"e

1913 Willem BXE "Biemans"iemans Willem Biemans

[Boerderij aan de Voorste Beersdonk, die destijds werd bewoond door Fried Aarts. Inmiddels is het pand ingrijpend verbouwd en eigendom van de firma KeiXE "Keijsers"jsers en de KXE "Klijn,de"lijn. (Fotocollectie Pieter Koolen)]

[advertentie notaris van XE "Riet,van"Riet in de Zuidwillemsvaart m.b.t. de verkoop van de boerderij van de kinderen van Peter XE "Verhoysen"Verhoysen (Gem.Archiefdienst Helmond)XE "Riet,van"

XE "Maas"]

Onder het pastoraat van Pastoor GXE "Gijzels"ijzels wordt dit gehucht van de moederparochie afgesplitst en voortaan onder de parochie Brouwhuis gerekend. Uit een oud huisbezoekboekje van de latere pastoor Peters valt af te leiden dat met de afsplitsing van de parochie Brouwhuis de "Beersdonkse" en "Raktse" families, genummerd van 98 - 108, bij de nieuwe parochie worden ingedeeld. Deze namenlijst vindt u op de laatste pagina van dit hoofdstuk.

[Advertentie van notaris van RXE "Riet,van"iet in de Zuidwillemsvaart met betrekking tot de verkoop van een deel van de inboedel va de boerderij van de kinderen van Peter VerhXE "Verhoysen"oysen (Gemeentelijke Archiefdienst Helmond)]

BELGEREN [1393]

De huidige naam van dit gehucht is enigszins misleidend. De alleroudste schrijfwijzen nl."ten Beirgelen, ten Beirghulen en ten Bergelen" staan het dichtste bij het natuurlijke landschap zoals dat werd aangetroffen bij de eerste ontginningsactiviteiten in dit gebied. De naam valt in twee elementen uiteen nl."berg" en "lo" en verwijst naar een bosontginning op hoger gelegen grond. Naamkundig behoort dit gehucht tot de zgn. lo-namen, waarbij de uitgang -elen te beschouwen is als een verkleinvorm van - lo. In wezen zijn de beide naamelementen nog terug te vinden in het zeer oude, uitgestrekte en open akkercomplex dat de naam draagt "d'n Bergakker" en het tussen het huidige Belgeren en Voorste Beersdonk gelegen gebied wat vroeger werd aangeduid met "het Loo" met zijn Looakker. Dit gehucht is een typische straatnederzetting met links en rechts van de straat de bebouwde eigendommen. Komend vanuit de dorpskom van Vlierden boog men vroeger bij het driehoekig pleintje aan het Schooteind via een zandweggetje af naar dit gehucht. Wie van de Baarschot kwam volgde de aloude Astense voetpad die achter de kapel door tussen de akkercomplexen Weegt en Singel liep en ter hoogte van het Hagelkruis overging in een andere zandpad richting Belgeren. Uiteindelijk bereikte men van daaruit, afdraaiend langs de Belgerense akkers, de Belgerense watermolen en de grensovergang met Asten bij de Belgerensebrug. Al heel vroeg in de 14de eeuw [1340] wordt de familienaam van BXE "Bergelen,van"ergelen geïntroduceerd in de oude leenregisters van de hertog van Brabant, waarin als eigenaren van het leengoed de Ravenakker een zekere Mercelis van Bergelen en Art van Bergelen worden genoemd, die zich later "omdopen" tot van de RaXE "Ravenakker,van de"venakker. We hebben een sterk vermoeden dat het hier telgen van adellijke families betreft die nu eens "van AsXE "Asten,van"ten" heten, dan weer "van Bergelen". Een chronologische namenlijst over de 14de en 15de eeuw ondersteunt deze hypothese met de volgende persoonsnamen:

1368 Willem Ysbouts van Asten

1368 Goyart van BXE "Beirgelen,van"eirgelen

1397 Henrick StakXE "Stakenborch"enborch van den BeiXE "Beirgelen,van"rgelen

1422 Hendrick Ysbouts van Bergelen

1422 Katelyn Ysbout Ysbouts van Bergelen

1422 Margriet dochter van Ysbout van Bergelen

1422 Sofie dochter van Ysbout Ysbouts van Bergelen

1424 Ysbout van BeirgXE "Beirgelen,van"elen

1425 Ysbouts Ysboutssoen van Beirghelen

1425 Gerit Ysboutssoen van Beirghelen

1435 Jan Ysbouts van Beirgelen

1436 Joffrouwe Margriet van Beirgelen

1446 Heilwich dochter van Ysbout van AXE "Asten,van"sten

1446 Henrick natuurlijke zoon van Ysbout van Asten [van CuXE "Cuyk,van"yk]

1456 Jan Geritssoen van Bergelen

1456 Wouter Henrick Ysbouts van Bergelen

1460 Jan Geritssoen van Beirgelen

1456 Jan Zuermont zoon van Rutgher van Berghelen

1461 Wouter Henrick Ysbouts van Beirgelen

1473 Henrick van Kuyk Ysbouts van Bergelen

1491 Marten Janssoen van Bergelen

Evenals in de andere Vlierdense gehuchten is in de beginfase van het ontstaan van Belgeren vermoedelijk sprake van één centrale hoeve bekend onder de benaming de Bergelse hoeve of "tgoet ten Beirghelen". Deze hoeve is verbonden met de Belgerense watermolen en wordt gedurende de gehele 15de eeuw aangehaald in een grote variatie aan transportakten. Reeds in 1393 blijkt de edelman heer Dirk die RXE "Rover,die"over of de XE "Roovere,de"Roovere, tevens leenman van de abdij Echternach, in het bezit te zijn van dit goed "ten Beirgelen". Hij verkoopt in dat jaar deze hoeve, mede door toedoen van twee Luikse kanunniken te weten Jordaen BrXE "Brant"ant en Jacob XE "Greij"Grey, aan het kapittel van St.Jan te 's Bosch en alle latere pachters betalen aan dit St.Janskapittel een vaste last. In 1431 is eigenaar van 'ten Bergelen' een zekere Jacob TiXE "Tijt"jt van WXE "Wijck,van"ijck. Vier jaren later worden als eigenaars vermeld Hendrik van Berkel de natuur-

[schetskaartjes van Belgeren met de bebouwing uit resp. 1832 (boven) en 1883 (onder) en voorzien van de oorspronkelijke kadastrale nummering. (ontwerp auteur)]

lijke zoon van mr. Hendrik van BerkXE "Berkel,van"el en de zonen van Ysbout van BergeleXE "Bergelen,van"n, tevens bezitters van een deel van de tienden van Vlierden. De tussenkomst van de kanunniken van de St.Jan blijkt duidelijk door het optreden in 1459 van een zekere kanunnik de heer Peter BuXE "Buekentop"ekentop. Heer Jan XE "Robbilart"Robbilart kanunnik te Oirschot, die "tgoet ten Bergelen" gerechtelijk heeft gekocht van heer Dirk die XE "Rover,die"Rover, transporteert de hoeve aan Daniel Amelis MaXE "Mauwarts"uwarts, die op zijn beurt zijn deel in het totale complex op 12.6.1495 overdraagt aan de kerkmeesters van de St.Jan van Den Bosch. Uiteindelijk komt na overlijden van jonker Jan van DoerXE "Doerne,van"ne, de grootvader van Floris, de hoeve toe aan Jonker Floris van XE "Wittenhorst,van"Wittenhorst. Een zekere Aert JoesteXE "Joesten"n belooft op bamisdag [= 1 okt.] 1612 een rente van ruim 31 gulden te betalen aan jonker Floris "uyt huys hoff hofstadt landen weijden schueren ende hoijbempden ende tsamenliken die geheele hoeve genampt bergelen". De gebruiker of pachter op dat moment is Ida de weduwe van Wilbert JacXE "Jacobs"obs. Na overlijden van Floris volgt jonker Wolphart van WittenXE "Wittenhorst,van"horst, heer van Deurne, die de hoeve in 1615 wettelijk verkoopt aan Gevart Gevartssoen van den GrXE "Grave,van den"ave. Naast zowel de watermolen als de oliemolen is in die akte sprake van eene hoeve lants bestaende ut huysingen, schuere, scaepskoye, hoven, gronden ende ackerlanden al aen malcanderen gelegen ende oic van houtwassen ende alle andere gerechticheden ende toebehoorten der selver. Als vaste lasten moet men jaarlijks opbrengen een cijns van 45 gulden aan het kapittel van Oirschot en een cijns van 29 gulden aan Govart Gerartssoen van den GXE "Grave,van den"rave. Overigens is het zeer moeilijk te achterhalen langs welke weg al die speciale lasten ontstaan zijn. In 1649 verkoopt mr. Huybrecht Cocx de zoon van molenaar Laureyns CoXE "Cocx"cx aan de heer Johan DXE "Donckers"onckers, voogd over de 3 kinderen van Catharina Donckers [en Hendrik XE "Herincx"Herincx] een cijns van 25 gulden uit het vierde deel van een hoeve en een watermolen te Belgeren, op welke hoeve als pachter werkzaam is een zekere Wilbort ReyXE "Reynders"nders. Op dat moment bestaan de vaste lasten uit o.a. 45 gulden aan het kapittel van Oirschot, 2 stuivers en 2 oortjes cijns aan de heer van Rixtel, 25 gulden aan het convent bij de Tolbrug te 'sBosch en 25 gulden aan het convent van de Clarissen in dezelfde stad. In 1658 is sprake van een rente van 50 gulden die Willem van BXE "Boshuysen,van"oshuysen, gemachtigd door de heer Philips van LeeXE "Leefdael,van"fdael, als erfgenaam van vrouwe Barbara baronesse van Leefdael, verkoopt aan de heer Johan GaXE "Gans"ns oud-president van de stad Den Bosch. Vrouwe Barbara had die rente op 10.4.1652 verkregen via Anthonis Janssen van der HXE "Heijden,van der"eijden zoals blijkt uit haar testament dat zij laat passeren voor notaris Thomas JanXE "Janssen"ssen van TurnhoXE "Turnhout,van"ut op 17.10.1652. Vanaf begin 18de eeuw wordt de benaming Bergelse hoeve wat gebruikelijker. Vermoedelijk vanwege de oorlogsomstandigheden in de beginjaren van de 18de eeuw blijkt de toenmalige pachter niet in staat om de dure pachtpenningen op tijd te

betalen. Er volgt dan ook een proces en uiteindelijk zijn het de Eindhovense schepenen Francis van DooXE "Doorn,van"rn en Johan van EnXE "Enneten,van"neten die in naam van Servaas XE "Neijnens"Neijnens, een Eindhovense koopman, de inbeslagname van de goederen regelen en de Bergelse hoeve transporteren aan de heer Gerard van der RXE "Renne,van der"enne, koopman in lijnwaad. In die akte wordt gesproken over de Bergelse hoeve bestaande in huysinge stallinge schuere schaepskoye schop boomgaert aengelach weij ende saeylanden mitsgaders ap- en dependentien van dien te Vlierden ende nu noch bewoont gebruyckt ende gecultiveert wort bij Hendrik YsbouXE "Ysbouts"ts. Aan de hoeve zijn bovendien bepaalde privileges verbonden. Men mag nl. vrij en ongehinderd in de hei "torven en vlaggen" en ten behoeve en tevredenheid van de ingezetenen van Vlierden is men gerechtigd een stier te houden. Na overlijden van Gerard van der Renne is zijn weduwe, juffrouw Elisabeth van XE "Rijsingen,van"Rijsingen, de boedelhoudster en erfgenaam zoals uit stukken van notaris Willem van den HuXE "Hurk,van den"rk valt af te leiden. In 1749 geeft zij volmacht aan de koopman Daniel van EnnetXE "Enneten,van"en uit Eindhoven en Pieter van MooXE "Moorsel,van"rsel uit Helmond en de koopman Johan Baptist van TriXE "Trijst,van"jst uit Antwerpen, om namens haar de Bergelse hoeve in vrije eigendom te transporteren aan Marten Janssen van BXE "Bree,van"ree voor een som van 1735 gulden en de jaarlijkse last van 45 gulden aan het kapittel van Oirschot. De nieuwe eigenaar was gehuwd met Catharina ManderXE "Manders"s.

[Boerderij aan de Belgerenseweg bewoond door de familie Vinken, voorheen C 375 (foto Pieter Koolen)]

Over de 18de eeuw staan de volgende eigenaren en bewoners geregistreerd :

C 372 [wordt later C 1318]

 Eigenaren Bewoners

1736 Gerard van der RXE "Renne,van der"enne Jan van BreXE "Bree,van"e

1746 weduwe Gerard van der Renne

1751 Marten van Bree Marten van Bree

1786 Rijnder van HeugteXE "Heugten,van"n

1816 Arnoldus RoveXE "Rovers"rs x Maria van Bree

1832 weduwe Arnoldus Rovers

C 375 [wordt later C 1316]

1790 Wilbert van BreXE "Bree,van"e

1832 Johannes Wilhelmus van BusXE "Bussel,van"sel uit Lierop

In 1790 vindt er een scheiding en deling plaats van alle goederen van Marten van BrXE "Bree,van"ee en Catharina XE "Manders"Manders. De vijf erfgenamen zijn onder meer Peter van Bree, Jan van Bree, Wilbert van Bree, Maria van Bree en Hendrina van Bree, de laatste gehuwd met Peter JacoXE "Jacobs"bs. Hieruit blijkt dat Marten van Bree bepaald niet tot de armste ingezetenen gerekend hoeft te worden. Ieder kind krijgt zijn/haar deel: Peter van XE "Bree,van"Bree een huis schuur stal en hof in de Straat in de omgeving van herberg de Zwaan met de nodige landerijen; Jan van Bree

een bedrag van f 1400 die zijn broer Wilbert aan hem moet betalen; Hendrina van Bree eveneens f 1400 te ontvangen van haar zus Maria; Wilbert van Bree als deel van de Belgerense hoeve het "nieuwe huis" [C 375] met de helft van een aantal landerijen; Maria van Bree krijgt het "oude huis", de oorspronkelijke Belgerense hoeve [C 372], toegewezen met de helft van een aantal landerijen. Tegenover het nieuwe huis wordt een nieuwe schuur gebouwd aan de andere kant van de straat [C 396].

In de notariële stukken van notaris van XE "Riet,van"Riet uit Deurne worden over de gehele 19de eeuw verder geen bijzonderheden meer aangetroffen over beide hoeven. Het kan zijn dat de eigenaren zich gewend hebben tot een notaris uit een andere plaats !

[Overzichtsfoto van boerderijen aan de noordzijde van de Belgerenseweg op het gehucht zelf. (foto Pieter Koolen)

DE FUNDATIE VAN ALEIDA VAN BERXE "Berkel,van"KEL [C 444; WORDT LATER C 1369]

Een van de boerderijen met een eerbiedwaardig lange en interessante historie is de hoeve die nu bewoond wordt door Jan van XE "Dijk,van"Dijk. Eeuwenlang is deze boerderij gepacht door de familie KXE "Koolen"oolen en gaat het pachtcontract steeds over van vader op zoon. In de 18de eeuw treffen we haar herhaaldelijk aan in de administratie van een Bosch' gasthuis en wordt ze genoemd "de fundatie van Juffrouw Aleida van BXE "Berkel,van"erkel" . Aleida van Berkel is een zeer goed gesitueerde Bossche dame die op 4 november 1536 door Simon BXE "Bax"ax, klerk van het Luikse bisdom, haar testament laat vastleggen. Zij is op dat moment de weduwe van de Bossche raadsheer Jan van BeXE "Berkel,van"rkel en bezat o.a. hoeven te Schijndel, Geffen en Vlierden, drie huizen in de stad Den Bosch en verkrijgt inkomsten uit talloze renten. De testamentaire akte spreekt over een zekere Catharina, de natuurlijke dochter van haar overleden echtgenote. Een aantal van haar goederen, waaronder de Vlierdense, krijgen een nieuwe bestemming en worden ingezet voor arme schamele weerlicke persoenen, knapen ende meechden van goeden leve om hen materieel en geestelijk te ondersteunen. Zij komen dus onder een stichting of fundatie te vallen. Deze Aleida van Berkel-fundatie bezit in die tijd o.a. de volgende goederen en renten :

* een erfelijke cijns van 10 pond per jaar gevestigd op onderpanden te Nederwetten

* een erfelijke pacht van 9 mud rogge per jaar gaande uit de hoeve Bussel onder Asten

* twee erfelijke renten van respectievelijk 3 Arnoldusgulden en 2 Beierse guldens per jaar uit onderpanden te Macharen

* een perceel land te Beek bij Aarle

* twee percelen land te Schijndel

* een perceel land te Gemonde

* een erfelijke rente van 4 pond per jaar gevestigd op goederen te Schijndel als eigendom van een zekere Margriet van den BogaXE "Bogart,van den"rt.

[Een oude opname van de fundatiehoeve op Belgeren. (Fotocollectie Pieter Koolen)]

Nu verbond men natuurlijk in die tijd aan de oprichting van een fundatie bepaalde voorwaarden. Aleida van BXE "Berkel,van"erkel laat die helder omschrijven en vraagt uitdrukkelijk de volgende condities testamentair vast te leggen:

1.
Lambrecht van den BroeXE "Broeck,van den"ck en Rutger van Berckel worden aangewezen om jaarlijks uit de arme personen een man en een vrouw te kiezen om rechtstreeks te ondersteunen en deze taak dient na hun overlijden over te gaan op hun naaste bloedverwanten.

2.
De gekozenen ontvangen ieder eenmalig 50 gulden.

3.
Bloedverwanten van Aleida of van haar overleden echtgenoot moeten de voorkeur krijgen.

4.
Er zou iemand moeten worden aangewezen om de goederen in de wijde omtrek goed te administreren, een soort rentmeester.

5.
Jaarlijks moeten de ontvangsten van de goederen worden afgedragen aan de begevers.

6.
Als de opbrengsten uit deze goederen minder dan 100 gulden bedragen dan moet het ontbrekende deel worden aangevuld uit haar overige goederen.

7.
Is de opbrengst meer dan 100 gulden per jaar dan zou het overschot besteed moeten worden aan de Bossche huisarmen.

8.
Jaarlijks moet in tegenwoordigheid van de oudste schepen van de stad rekening en verantwoording worden afgelegd door de administrateur aan de begevers.

9.
Het recht van benoeming en ontslag van de administrateur, alsmede de bepaling van diens salaris, komt toe aan de begevers.

10.
De oudste schepen krijgt voor zijn inspanningen 14 stuivers per jaar uitgekeerd.

11.
Als de begevers niet tot overeenstemming kunnen komen moet de oudste schepen in de keuze voorzien.

Dankzij de bewaarde administratie van de fundatie zijn er nog rekeningen bekend uit de jaren 1605-1608 en vanaf 1712 vrijwel ononderbroken tot 1805. In de oudste rekeningen wordt overigens geen melding gemaakt van de Vlierdense hoeve, die men ook wel Belgerense hoeve noemde, niet te verwarren met de centrale Belgerense hoeve ! In 1712 blijkt uit de aantekeningen dat voor dat jaar een zekere Jan Peter SlegeXE "Slegers"rs op de hoeve heeft gewoond, die bij de afrekening in 1712 nog 13 gulden 16 stuivers en 6 penningen schuldig was gebleven aan de fundatie. In 1712 was Slegers overleden en was het voor de dienstdoende rent-

meester van de fundatie blijkbaar moeilijk te achterhalen wie de erfgenamen waren. In de rekening van 1715-1719 tekent daarom rentmeester Adam SchXE "Schouw"ouw het volgende op: Vlierden ... een hoeve lants met alle haere geregtigheden en toebehoorten van dien als huijs, hoff, schuere, teulant en hooybeemde, gelegen in de parochie van Vlierden onder de jurisdictie van Doorne met nogh twee sillen hooylants onder Helmont is verpacht aen Peter soone Dirck Peter CXE "Coolen"oolen voor ses jaeren om op Pincxteren 1713 aen te vaerden voor de somme van seven en veertigh gulden vrij gelt des sal den huerder betaelen alle lasten hoe de selve souden mogen wesen. Op 5 april 1803 gaat de bijna 72-jarige Dirk CooleXE "Coolen"n voor 2956 gulden en 5 stuivers over tot koop van het gehele Vlierdense goed.

[De gemoderniseerde fundatiehoeve thans bewoond door de familie van Dijk aan de Belgerenseweg. (Fotocollectie Pieter Koolen)]

Een lijst van pachters en na 1803 van eigenaars :

ca.1613 Mathijs PeXE "Peters"ters en zijn zoon Reynder

ca.1700 Jan Peter SXE "Slegers"legers gehuwd met Helena Peter CooleXE "Coolen"n

1713 - 1759 Peter Dirck XE "Coolen"Coolen daarna de zoon

1759 - 1804 Dirck Peter Coolen daarna de weduwe

1804 - 1807 Maria Huibert XE "Smits"Smits daarna haar zoon

1807 - 1832 Huibert Dirk CXE "Coolen"oolen daarna zijn zoon

1832 - 1836 Lambert KooleXE "Koolen"n daarna diens weduwe

1836 - 1857 Jenneke BrunaXE "Brunas"s daarna haar zoon

1857 - 1912 Pieter KooleXE "Koolen"n daarna zijn zoon

1912 - 1946 Tinus KoolXE "Koolen"en daarna zijn schoonzoon

1946 - 1969 Harrie van DXE "Dijk,van"ijk daarna zijn zoon

1969 - heden Jan van DijXE "Dijk,van"k

BLIKHALM [1399]

Als er één gehucht is waarvan de naam sterk verbasterd is dan is het de Blikhalm. In 1399 komt een aantal leden van de familie van Bruheze bijeen in het huis dat toen genoemd werd "den Blichellinc" om er een bepaalde betalingsregeling te treffen. Een zekere Johanna, dochter van wijlen Ysbout van XE "Asten,van"Asten en weduwe van Hogart van BrXE "Bruheze,van"uheze spreekt op die bijeenkomst over haar toekomende recht op de twee hoeven nl. "ter Erpendonc" en "de Blichellinc", alsmede haar recht op een deel van het vee. Deze hoevenaam is gebaseerd op twee naamkundige elementen nl.'blik' en 'helling'. Het woord "blik" verwijst naar iets blinkends, iets wat een spiegelend effect heeft, in dit geval een waterachtige terreingesteldheid, omgeven of als het ware

ingeklemd tussen een donk, een hogere zandkop of hellend landschap. Aan de ene zijde is dat de Erpendonk en aan de andere zijde de Blikhalm zelf, waar de bebouwing werd gerealiseerd. Op die locatie ligt nl.tussen die twee hoger gelegen delen een depressie in de vorm van een hooilandencomplex, wat later bekend zou worden onder de naam "de Watervennen". Ter plekke werd in de Middeleeuwen turf gestoken en werd de bodem uitgediept. Het is in dit verband niet verwonderlijk dat reeds in 1438 gesproken wordt over een "stuc torfmoers after den blichellinc".

De naam kent diverse schrijfvarianten zoals bv. Blichellinc, Blechellinck, Blinckhellinck, Blichallen, Blichelmer en Blickhalff om dan tenslotte vanaf ca.1630 definitief tot Blikhalm uit te groeien.

[schetskaartje van de Blikhalm en Brouwhuis met de bebouwing uit resp 1832 (links) en 1883 (rechts) en voorzien van de oorspronkelijke kadastrale nummering (ontwerp auteur)]

Rond 1400 heeft Willem Aertssoen van XE "Doernen,van"Doernen, gehuwd met een zekere Elisabeth [van BruhXE "Bruheze,van"eze ?], de hoeve in eigendom. Een deel ervan staat hij in 1438 af aan zijn zwager Aert Goyart XE "Thijssoen"Thijssoen. Rond diezelfde periode behoort een ander deel toe aan meester Jan van HyXE "Hyntham,van"ntham, de zoon van Wouter van Hyntham. Mr. Jan was van beroep klokkegieter en getrouwd met Jutta de dochter van Aert van Doernen, een zuster dus van bovengenoemde Willem. Via Lucia, de weduwe van Dirk van StXE "Strahlen,van"rahlen en dochter van Willem LoiXE "Loijer"jer, de natuurlijke zoon van mr. Jacob GrXE "Greij"eij, is het uiteindelijk Dirk Jans van BruhXE "Bruheze,van"eze die er de scepter gaat zwaaien. Hij bezit de hoeve vanaf 1462 tot ongeveer 1487. Onder zijn bewind wordt de hoeve met enige regelmaat verpacht. Dirk heeft bovendien een zuster joffrouwe

Wauterke die is ingetreden in het klooster van O.L.Vr. van Munster te Roermond en die ook "aandelen" in de Blikhalm heeft. Voor Marcelis Peterssoen de VisscXE "Visscher,de"her was het heel lastig om zijn landerijen in de directe omgeving van de Blikhalm vlot te bereiken. Dirk Jans van BruhezXE "Bruheze,van"e sluit daarom een akkoord met hem, mede voor al zijn nakomelingen, waarin hem wordt toegestaan "over de hoeve te rijden" en hij mag er bovendien ook paarden, ossen en vee drijven, maar schapen zijn verboden ! In 1487 is het Aert Mathijs HoXE "Houtloex"utloex die in naam en ten behoeve van Simon van GhXE "Gheel,van"eel, een zwager van Dirk van Bruheze, de hoeve koopt. In 1511 wordt ze voor 8 jaren verpacht door Jan StrXE "Strick"ick in naam van de kinderen van Jan HXE "Heijm"eijm. De nieuwe pachter wordt Jan Janssoen van de ZandXE "Zande,van de"e voor een jaarlijkse rente van 7 Rijnsguldens. Buiten deze financiële verplichting had de pachter zich ook te houden aan de volgende pachtcondities :

[Het oude Blikhalmslaantje dat rechtstreeks leidde naar de drie boerderijen van het gehucht. Inmiddels heeft "groeistad Helmond" dusdanig ingegrepen dat er nu geen enkele hoeve meer van over is. (Foto Pieter Koolen)

*
daar waar het noodzakelijk is moet hij het dak laten dekken met 6 vimmen of vijmen stro en hij zal de strodekker zelf van eten en drinken moeten voorzien

*
hij moet gebruik maken van zijn eigen vee en dus niet van een deel van de veestapel van de verpachters

*
verwacht wordt dat hij timmerwerk aan het huis laat verrichten als de staat van onderhoud dat vereist en het daartoe nodige gereedschap zal hij zelf moeten halen

*
men verwacht dat hij de landerijen "in goede toelinge" zal houden

*
bovendien verlangt men van hem dat hij naast de afgesproken pachtsom ook nog betaalt

-
2 mud rog Helmondse maat aan enkele personen te Sint Oedenrode

-
5 mud rog Helmondse maat aan de erfgenamen van Jan XE "Sterkens"Sterkens

-
2 mud rog Helmondse maat aan meester Philip SweerXE "Sweers"s

-
1 mud rog aan Peter van AmerongeXE "Amerongen,van"n

- de bestaande grondcijnsen aan diverse lokale heren.

In 1524 verschijnt ten tonele Ghijsbertus de zoon van Johannis XE "Heijm"Heijm en gehuwd met juffrouw Elizabeth de dochter van Simon van XE "Gheel,van"Gheel als nieuwe eigenaar. In de periode 1540-

1575 heeft men blijkbaar geld nodig want er worden nogal wat renten uitgegeven zoals bv. een rente van 9 gulden aan Goyart MoelXE "Moels"s. Hendrik Willemssoen van EijXE "Eijck,van"ck, gehuwd met Lijsbeth de dochter van Jan van de ZandXE "Zande,van de"e geeft een rente van 3 gulden uit aan Hendrik Janssoen van de Zande, gevolgd door een van 2 gulden en van 21 gulden. Uit een van die akten blijkt nog eens overduidelijk dat het gebied rondom de Blikhalm, aangeduid met Kloostereind, toch wel terug te voeren is op het klooster van de Norbertijnen te Postel. In 1570 immers wordt een rente van 9 gulden uitgegeven uit de hoeve "de Blyckhelling" aan de ene zijde belend door de "erffenisse des heere offte godtshuyse van Postel". De familie van de Zande en de achtereenvolgende erfgenamen blijven op de hoeve wonen. Zo kennen we inmiddels :

Lenart Janssoen van de ZandXE "Zande,van de"e

Jan VerhagXE "Verhagen"en van XE "Doerne,van"Doerne als zwager van Jan LenartsXE "Lenarts"
Peerken Lenartssoen van de Zande gehuwd met de weduwe van Jan CeelXE "Ceelkens"kens VXE "Verhagen"erhagen

Peter Jan XE "Lenarts"Lenarts

Jan WilleXE "Willems"ms gehuwd met Meriken Peter Jan LenarXE "Lenarts"ts

Lenart DXE "Driessen"riessen gehuwd met Lijsken Jan Lenarts van der SandXE "Sanden,van der"en

Jan Janssen van XE "Gemert,van"Gemert de zwager van Lenart Jan PetXE "Peters"ers.

Met deze laatste zijn we intussen gearriveerd in de eerste helft van de 18de eeuw en dan hebben we zekerheid over het bestaan van meerdere hoeven ter plaatse. In 1753 is er zelfs sprake van het 'oud huis' met klein schuurke en bakhuis met de hof achter het huis en het nieuwe huis tegenover het oude huis en gelegen aan de Meulenkamp.

In hoeverre er rond 1600 al meerdere boerderijen staan is uit de gepasseerde akten niet af te lezen.

[Het oude slingerweggetje waaromheen de bebouwing lag geconcentreerd. De Blikhalm leek een wat geïsoleerd gehucht. (Foto Pieter Koolen)

Hoofdrolspelers in de 18de eeuw zijn op d'n Blikhalm met name Hendrik Hendrik MeulenXE "Meulendijks"dijks, Jan Wouters van der HeijdXE "Heijden,van der"en, gehuwd met Cristina de dochter van Jan van GXE "Gemert,van"emert, Thomas XE "Canters"Canters gehuwd met Dorothea wiens vader Hendrik Jan MeulendXE "Meulendijks"ijks en wiens moeder Elisabeth AndrieXE "Andriessen"ssen VerXE "Verhees"hees was en uit de derde Blikhalmse hoeve mag zeker niet onvermeld blijven Teunis Driessen Verhees. De lijst

van hoevenaars wordt ondersteund door de huizenlijsten over de periode 1736-1798. Daarin vinden we 3 huizen vermeld onder de nummers 66, 67 en 68, maar waarbij aangetekend moet worden dat er tussen 1751 en 1781 op dit gehucht drie andere woningen tussen geplaatst zijn nl. huis nr.88 in 1756 gebouwd door Thomas Goort CanterXE "Canters"s [afgebrand in 1795 !], huis nr.96 uit 1776 wat het nieuwe armenhuisje is door de gemeente gebouwd tussen nr.66 en 88 en wat wordt bewoond door Anthony VerbaXE "Verbakel"kel en tenslotte huis nr.101 geplaatst tussen nr. 66 en 68 waarvan Thomas Canters ook eigenaar blijkt te zijn vanaf 1781. Deze bouwactiviteiten worden ondersteund door de informatie die we hebben over afgesloten leningen in die tijd zoals bv.

Hendrik MXE "Meulendijks"eulendijks leent bij Arnoldus LXE "Lenarts"enarts f 400, bij Antonie RaXE "Ramaer"maer f 65 en bij Johan van den BXE "Boomen,van den"oomen de molenaar van Stipdonk nog eens f 200. Jan Wouters van der HeiXE "Heijden,van der"jden leent bij de kinderen VervordeXE "Vervordeldonk"ldonk f 400., bij mejuffrouw Wilhelmina RamaeXE "Ramaer"r te Gouda f 300.

De familie VerheXE "Verhees"es verkoopt publiek de hoeve van Teunis Driessen VerheXE "Verhees"es aan Jan Wouters van der HXE "Heijden,van der"eijden. Dat gebeurt in 1761 in het bijzijn van de volgende personen :

Thomas Teunissen VerXE "Verhees"hees uit Vlierden

Peter Theunissen Verhees uit Mierlo

Leendert Teunissen Verhees uit Deurne

Willem van DXE "Dijk,van"ijk uit Lierop namens zijn vrouw

Jan van LierXE "Lierop,van"op uit Mierlo namens zijn vrouw

Gijsbert van BXE "Bijsterveld,van"ijsterveld gehuwd met Anneke Teunis VerheXE "Verhees"es

met zijn 4 kinderen Johanna, Antonetta, Dirk en Mieke

Peter HXE "Hendrix"endrix uit Aarle Rixtel gehuwd met Cristina Teunis VerheeXE "Verhees"s

Jan van DXE "Deursen,van"eursen uit Heeze/Leende gehuwd met Elisabeth Teunis Verhees en zijn kinderen Jan en Johanna.

Bij de erfdeling in 1790 tussen de kinderen van Thomas CanterXE "Canters"s en Dorothea MeuXE "Meulendijks"lendijks krijgt Johannis van TilXE "Tilburg,van"burg gehuwd met Elisabeth CanteXE "Canters"rs het oude huis en Willem Michiel MartensXE "Martens" gehuwd met Jennemarie Canters het "lege huis", op dat moment dus onbewoond !

De huizenlijsten geven ons de volgende informatie ten aanzien van eigenaren en bewoners, waarbij verder de lijn wordt doorgetrokken na 1832, voor zover de huidige onderzoekgegevens het toelaten :

A 344

Eigenaren

Bewoners

1736

Hendrik Hendrik MeulenXE "Meulendijks"dijks
Hendrik H.Meulendijks

1781

Anthony RamaeXE "Ramaer"r

1786

Antonie ReloXE "Reloe"e

1791

Willem van LXE "Lierop,van"ierop

1798

Johannis van Tilburg

Johannis van XE "Tilburg,van"Tilburg

1832

Johannis VerbeeXE "Verbeek"k

....

Johannis NeerveXE "Neervens"ns

Johannis Neervens

1857

Johannis SwinkeXE "Swinkels"ls

Johannis Swinkels

1874

Johannis Swinkels namens

 Francina NeervXE "Neervens"ens

A 313

Eigenaren

Bewoners

1736

Jan van GemerXE "Gemert,van"t

Jan van Gemert

1751

Jan Wouters van der XE "Heijden,van der"Heijden
Jan W.vd Heijden

1798

Mechelina van der DoXE "Doncq,van der"ncq

Mechelina van der Doncq

1832

weduwe Johannis vd HXE "Heide,van der"eide

wed.Johannis vd Heide

1867

Jan van der HXE "Heijden,van der"eijden

Jan van der heijden

1868

Christiaan MaXE "Maas"as

Christiaan Maas

1885

kinderen Maas

kinderen Maas

1894

Gerard van KeXE "Kessel,van"ssel

Gerard van Kessel

Op 9.6.1868 volgt de definitieve verkoop door Karel VerbernXE "Verberne"e gehuwd met Marianne van der HeiXE "Heijden,van der"jden, Andries HurkXE "Hurkmans"mans gehuwd met Hendrika van der Heijden, beiden uit Someren, Hendrik VXE "Verhoeven"erhoeven en Pieter MXE "Moors"oors als voogden over de minderjarige kinderen Johanna en Cristina van der XE "Heijden,van der"Heijden en Jan VerhoevenXE "Verhoeven". Christiaan MaaXE "Maas"s wordt de koper voor f 4250, =. In 1886 lenen de kinderen Maas f 1250, = bij Helena Maria van de MorteXE "Mortel,van de"l. Gerard van XE "Kessel,van"Kessel die de hoeve in 1894 voor f 3600, = overneemt was gehuwd met Johanna Maas.

A 350

Eigenaren

Bewoners

1736

Teunis Driessen VXE "Verhees"erhees

Teunis Driessen

1751

weduwe Teunis DriXE "Driessen"essen

weduwe Teunis Driessen

1761

kinderen Teunis Driessen

Gijsbert van BijstervelXE "Bijsterveld,van"d

1766

onbewoond

1771

Christiaan van der PutteXE "Putten,van der"n

1776

Hendrik JanseXE "Jansen"n

1781

Adam van de KeXE "Kerkhof,van de"rkhof

1786

Gijsbert Teunis HuijbertsXE "Huijberts"
1791

Hendrik H. XE "Meulendijks"Meulendijks

1832

weduwe Willem MarXE "Martens"tens nl.

 Wilhelmina VerhoeXE "Verhoeven"ven

Nieuw gebouwde huizen met een eigen huizenlijstnummer :

nr.87

1756
Thomas Goort CanterXE "Canters"s Thomas Goort Canters

1798
Johannis van TilburXE "Tilburg,van"g Johannis van Tilburg

nr.96

1776 de armen van Vlierden Anthony VerbakeXE "Verbakel"l

1798 Huijbert Hendrik XE "Joosten"Joosten

nr.101

1781 Thomas Goort CanterXE "Canters"s onbewoond

1791 Willem Michiel MarteXE "Martens"ns Anthony AckerXE "Ackers"s

1798 Frans PeeterXE "Peeters"s

BROUWHUIS [1300]

[De landschappelijke situatie volgens de bodemgebruikskaart van 1832 in de omgeving van Bilkhalm, Goor, Brouwhuis, Kloostereind, Weivelden en Peeleik.]

In het derde nummer van het tijdschrift Helmonds Heem 1994 is al veel geschreven over het gehucht Brouwhuis. Het heeft daarom weinig zin om in herhalingen te vervallen. De naam van dit gehucht valt in 2 elementen uiteen nl. "bru of brou" en "hees" soms verkort tot "is" vgl. de oudere schrijfwijzen Bru(h)eze, Brouheeze, Brouwis. De verklaringen van het eerste element lopen uiteen. Sommigen denken aan een "bruhuus" vergelijkbaar met een brouwerij. Anderen geven de voorkeur aan "bru" in de betekenis van brouwsel, brij, soep, pap, waarbij dan met name gezinspeeld wordt op de moerassige omgeving in en rondom het gehucht. Weer anderen denken in de richting van een "opgehoogd stuk grond". Het element "hees" heeft rechtstreeks te maken met de ontginning van een groter gebied begroeid met laag struikgewas en kreupelhout. Het oude goed Bruheze bestaat uit een Bakels en een Vlierdens gedeelte, soms aangeduid met Groot en Klein Brouwhuis. In het kader van onze historische opstellen zullen we ons beperken tot het Vlierdense deel waarin minstens één lokatie in historisch opzicht interessant is nl. het driehoekig pleintje ter hoogte van de huidige Bra(n)shoef, waar het Kloostereind overgaat in de Peeleik.

Klein Brouwhuis behoorde in het verre verleden tot het grondgebied van de oude heerlijkheid Vlierden en vormde een onderdeel van het hertogelijk leengoed Bruheze. Dat was in feite één groot complex dat werd doorsneden door een waterloopje nl. de Weijerseloop. In de oude leenregisters van de hertogen van Brabant lezen we: Arnt Arnts SXE "Stamelaert"tamelaert van XE "Bruheze,van"Bruheze hout al sijn goet van Bruheze gelyc d'oude Arnt van Bruheze hielt ende steet in d'oude boeken op Arnt van Bruheze. Hendrik van Bruheze heeft van de hertog van Brabant negen aaneengesloten bunders beemd in leen die gelegen zijn in Bruheze in de parochie van Deurne en het gericht van Vlierden.

EEN VELDNAAM DIE LEIDT TOT ARCHEOLOGISCH ONDERZOEK.

Een zekere Gerit Peter BXE "Beijers"eijers, gehuwd met Maria HurkmanXE "Hurkmans"s, bewoont in 1724 een boerderij, later op de oudste kadastrale kaart bekend onder nummer A 80, eens in bezit van de familie Hurkmans of HorckXE "Horckmans"mans. De landmeter tekende in 1832 op die plaats een merkwaardig perceel in dat qua vormgeving direct opvalt, nl. een stuk grond omgeven door een weggetje in de vorm van een rechthoek. Ter plaatse sprak men van "het Straatje " en de veldnaam "het Sleutje". Uit later onderzoek

zou vrij snel blijken dat hier sprake was van een bescheiden slotje met enkele boerderijen er rondom. In 1649 verkoopt een zekere Johan Franchoys GodXE "Godefroyd"efroyd aan Otto de ViXE "Visschere,de"sschere, schout en secretaris te Deurne, "seekere drye hoeven off woensteden" met alles wat erbij hoort. De drie hoeven worden op dat moment bewoond door Lenaert DriessXE "Driessen"en, Hendrick Peter Welten en Aert Janssen HorckXE "Horckmans"mans. De lasten die op deze hoeven rusten zijn achtereenvolgens : 56 gl. aan jonker Adam van BaeXE "Baexem,van"xem, 28 gl. aan het klooster Anneborch te 's-Hertogenbosch, 12 gl. en 10 st. eveneens in Den Bosch en 62 gl. 10 st. aan Reynier GXE "Gost"ost te Den Bosch en tenslotte 25 malder rogge aan de rector van de Catharinakapel te Brouwhuis. Naast die drie hoeven koopt de Visschere bovendien een adellijke woning met bijgebouwen, gracht, landerijen etc. van ongeveer 50 lopensen groot ter plaatse "op Brouhese", waarop Aert JXE "Janssen"anssen hoevenaar is. Als Philips baron van LeeXE "Leefdael,van"fdael in 1645 zijn beschrijving van de Meierij van Den Bosch uitwerkt merkt hij onder Vlierden op: Ten deele onder dit dorp ende ten deele onder Bakel is gheleegen seeker huys daeraen behoorende twee hoeven ende eene partije thiende van Vlierden, eertijts herghecomen van die van Engien ende Erp, nu toebehoorende vrouwe Margareta Wilhelma van WyttenhXE "Wyttenhorst,van"orst vrouwe van Deurne. De vermelding van het aantal hoeven is niet altijd even consequent. In sommige akten is sprake van twee in andere van drie hoeven. De term "seeker huys" is een ruim begrip. Men kan denken aan een versterkte hoeve of aan een slotje met grachten.

EEN OMGRAVEN HUIS.

Gaan we verder terug in de historie dan is een akte uit 1627 bijzonder interessant. In augustus van dat jaar transporteert jonker Willem van BoXE "Boshuysen,van"shuysen aan jonker Adam van BXE "Baexem,van"aexem, mede ten behoeve van juffrouw Maria van PoXE "Polluyn,van"lluyn weduwe van jonker Sebastianus de HeXE "Here,de"re, een cijns van 56 gulden rustend op een omgraven huys genoempt het Borchtsken met sijne appendentien ende toebehoorten ende van uyt drie hoeven lants daerbij ende ontrent gelegen aen malcanderen, genoempt gemeynlyc het goet van brouhuyse gelegen inder prochie van Vlierden De cijns, oorspronkelijk afkomstig van de erfgenamen BXE "Bastien"astien uit Vlaanderen had jonker Wolphart Everart van WyttenhoXE "Wyttenhorst,van"rst destijds verkocht aan van BoshuXE "Boshuysen,van"ysen. Een Bossche schepenbrief uit 1612 spreekt eveneens over een "omgraven huysinge". Gedurende de 16de eeuw zijn zowel de hoeven als het adellijk huis in bezit van de familie van XE "Erp,van"Erp, een zeer bekend en vooraanstaand geslacht in het kwartier Peelland van die dagen. In 1598 verkoopt Willem van Erp, de zoon van heer Willem van Erp ridder, aan magister Nicolaas XE "Kuyst"Kuyst, mede namens Elisabeth dochter van Willem XE "Hels"Hels, een rente uit drie hoeven gelegen in het "gericht van Vlierden ad locum dictum den cleynen bruheze" [= ter plaatse genaamd Klein Brouwhuis]. Ruim dertig jaren eerder, in 1560, verkoopt ene Egidius ClXE "Clerx"erx, de man van Hadewich StriXE "Strick"ck, een rente van 24 gulden uit drie hoeven genaamd "den cleynen bruheze" met alle bijbehorende landerijen aan Willem van XE "Erp,van"Erp. Deze familie Strick had de rente destijds verkregen via Willem van Erp zoon van Godefridus en deze heeft ze op zijn beurt getransporteerd gekregen van Jan Daniels van VlierdeXE "Vlierden,van"n, een telg uit het geslacht van de van Vlierdens die eeuwenlang de heerlijkheid hebben bezeten. Opvallend is dat gedurende de gehele 16de eeuw met geen enkel woord wordt gerept over het "huys" en alleen maar de drie hoeven in beeld zijn. Misschien is het "slotje" vanwege voortdurende oorlogshandelingen in verval geraakt en een tijd lang niet bewoond geweest en is het pas veel later weer opgebouwd. Dit is in het huidige bronnenmateriaal moeilijk te achterhalen. Een vaststaand gegeven is echter wel dat er aan het einde van de 15de eeuw een klein kasteeltje gestaan moet hebben op die plek. In 1487 wordt op de secretarie van de Bossche schepenbank een

[De akte van 1487 uit het Bosch' Protocol waarin het Hogehuys staat genoemd.]

akte ingeschreven over het goederenbezit van heer Willem Rutgerszn.van Erp. Naast een aantal goederen in Beek en Donk

spreekt de akte van 1487 onder Vlierden over een rente uit de molen van Belgeren en van "een huis genaamd 'dat hogehuys' met twee hoeven gelegen in de parochie van Deurne ter plaatse genaamd Bruheze".

Nog verder terug in de tijd [1470] geeft het Bosch' Protocol een andere akte, waarin beschreven staat hoe vrouwe Margriet, sinds 1456 al weduwe van BeXE "Berthout,van"rthout die LXE "Lu,die"u en later gehuwd met Willem van EXE "Erp,van"rp, samen met haar drie kinderen Dirk, Godart en Margriet een huis bezit met twee hoeven op Bruheze. De hoeven worden nader omschreven als "die cleyn hoeve" en "die groet hoeve". Het totale complex behoorde vroeger aan Henric van BruheXE "Bruheze,van"ze, de vader van vrouwe Margriet. De pachter op het huis is in 1470 een zekere Gerit HeXE "Hezemans"zemans, die op de kleine hoeve Peter TerliXE "Terlincx"ncx en op de grote hoeve Rutger Godart BXE "Belen"elen. In 1436 bewoont de Helmondse priester-notaris Petrus de PXE "Platea,de"latea de kleine hoeve en daaraan voorafgaand heer Wouter van Bruheze, zeker al vanaf 1404.

In 1435 is het Jacob de natuurlijke zoon van Jacob van der XE "Schaut,van der"Schaut die de hoeve verkoopt aan Willem Mathijs Willemssoen van der RiXE "Rijt,van der"jt gehuwd met Yda de dochter van Jacob van der Schaut. Over de locatie van deze kleine hoeve informeert ons de akte uit 1437 waarin aangegeven staat dat ze ligt tussen de grote hoeve en de Vlierdense gemeynt. Over de juiste onderlinge ligging van zowel slotje als hoeven zullen we in het duister blijven tasten ! In het 14de-eeuwse bronnenmateriaal wordt louter nog gesproken over "goederen onder bruheze". Als de hypothese van van HooyXE "Hooydonk,van"donk bevestigd zou kunnen worden gaat het bestaan van dit goederencomplex terug tot de eerste helft van de 13de eeuw en heeft het mogelijk eens behoord tot het domeingoed van de Frankische edelman Herelaef die in de eerste helft van de 8e eeuw een deel van zijn bezittingen schenkt aan het klooster Echternach. Een eerste archeologisch peilingsonderzoek, overigens een noodonderzoek, aan het driehoekig pleintje ter plaatse heeft een grachtenpatroon blootgelegd, enkele muurresten en de nodige voorwerpen .

[De noodopgraving op Klein Bruheze. (fotocollectie Henk BeijeXE "Beijers"rs)]

DE BRA(N)SHOEF [A 134;WORDT LATER A 999/1000]

Onzeker is of de aan hetzelfde pleintje gelegen Bra(n)shoef, in 1832 kadastraal bekend onder A 134, deel uitmaakte van het goed Klein Brouwhuis, maar uitgesloten is het zeker niet ! Het is zelfs gerechtvaardigd te veronderstellen dat het mogelijk de oude "Kleine Hoeve" geweest is. Op basis van een in 1974 op het Helmondse archief uitgevoerd onderzoek zou via opeenvolgende cijnsposten deze hoeve te traceren zijn tot 1381 en via de families van BruhXE "Bruheze,van"eze, van der SXE "Schaut,van der"chaut, van EXE "Erp,van"rp en de XE "Visschere,de"Visschere in bezit gekomen zijn van de familie van SXE "Stralen,van"tralen. Deze hoeve, momenteel eigendom van de familie van LXE "Lierop,van"ierop, kent daarom, evenals de andere ook een lange historie. Onbekend is op welk moment deze boerderij precies de naam heeft gekregen van Brashoef, later verbasterd tot Branshoef. In een document van 1806 wordt hij uitdrukkelijk zo genoemd en verkocht voor een totaalbedrag van f 5206, -. Het is een hoeve die in eigendom was van de heren van Milheeze. Op 15 mei 1697 verkrijgt een zekere Hendrik MusXE "Musch"ch de heerlijkheid Milheeze, leenroerig aan het Gulden Huis te Rixtel. Hij was gehuwd met Maria Agnes ZybeXE "Zyberts"rts de weduwe van mr. Adrianus van SXE "Stralen,van"tralen. De gebroeders van Stralen [Petrus en Willem] ver-

krijgen uit de nalatenschap van genoemde Maria Agnes de heerlijkheid en Petrus verheft die op 11 januari 1725. Na hen volgen in 1743 Willem van Stralen en in 1764 Adrianus Gijsbertus BXE "Biedijck"iedijck en uiteindelijk is het de familie van NXE "Niel,van"iel die als heerlijkheidsbezitters aantreden als enige erfgenamen van de familie Biedijck. Tenslotte gaat de heerlijkheid over op de familie WesselmaXE "Wesselman"n uit Helmond. De historie van deze fraaie boerderij blijkt met het ons ter beschikking staande materiaal voorlopig terug te voeren te zijn tot ca. 1650, als een zekere Peter Simons van Stralen als eigenaar opduikt. De weledelgeboren vrouwe Maria MXE "Musch"usch, vrouwe van Milheeze, meldt zich op 20 april 1704 bij notaris de XE "Cort,de"Cort te Helmond om haar hoeve te verpachten voor een periode van vier jaren aan Marie PXE "Peters"eters de weduwe van Dirck Cornelis van XE "Gogh,van"Gogh. De woning wordt dan omschreven als "seeckere huysinge schuer hoff en aengelegen erffenisse bestaende in heij weij en teulanderijen in gebruyck bij de huerderesse". De huur gaat voor wat betreft het woonhuis in met Pinksteren, de hof per half maart, de groes- en weilanden eveneens met Pinksteren en de akkers met de oogst. De wederzijdse opzegging van de huur geschiedt twee jaren voor afloop van het contract. De huurder of pachter is verplicht alle dorps- en landslasten te betalen uit de hoeve. Mocht men genoodzaakt zijn reparaties uit te voeren aan de gebouwen, dan komt kost en drank voor het werkvolk voor rekening van Marie Peters. De pachtster is tevens verplicht alle wegen en sloten zorgvuldig te onderhouden en eventuele oude gebruiken correct na te leven. Mocht het gebouwencomplex of de landerijen getroffen worden door natuurrampen zoals bv. verwoestende hagelbuien of schade oplopen vanwege oorlogsomstandigheden dan zal in overleg gehandeld worden. Uiteindelijk zal Marie PetXE "Peters"ers vooraf f 75, - "voorlijff" moeten betalen op Sint Maarten en als vaste lasten op deze hoeve drukken dan bovendien nog 45 vaten rogge, 24 vaten boekweit af te leveren op Maria Lichtmis en 50 pond boter. Aan het koren wordt wel het criterium gekoppeld dat het moet zijn "wel gesuyvert met vlegel en wan".

De publieke verkoop in 1806 aan Maria Antony de XE "Greef,de"Greef weduwe van wijlen Antony SarXE "Saris"is uit Breugel gebeurt op uitnodiging van de erfgenamen van de familie van NieXE "Niel,van"l en BiXE "Biedijckx"edijckx. Over de bouwgeschiedenis is niets naders bekend. De naast gelegen boerderij [in 1832 A 136] wijst op een hoevesplitsing.

[De Bra(n)shoef onder het oude Vlierdense Brouwhuis thans bewoond door de familie van Lierop.(foto Pieter Koolen)]

De voorlopige lijst van eigenaren en bewoners is vanaf die periode de volgende :

Eigenaren Bewoners

1620 Peter Simons van StraleXE "Stralen,van"n

1649 Peter Simons van Stralen

1678 Willem van Stralen

1694 Catolijn weduwe Aert RoeffeXE "Roeffen"n

1697 Dirck Cornelis

1702 Juffr. N. van Stralen weduwe Dirck Cornelis

1704 Vrouwe Maria MuXE "Musch"sch Marie Peters wed.v.Dirck

 Cornelis van GoXE "Gogh,van"gh

1712 de Heer Musch van Milheese Jan WillemXE "Willems"s

1730 Anthonis DXE "Driessen"riessen

1736 Heer Willem van Stralen Adriaen HeXE "Hendrix"ndrix

1766 Heer BiedijXE "Biedijckx"ckx

1771 Hendrik JoosteXE "Joosten"n

1786 weduwe Hendrik XE "Joosten"Joosten

1791 erfgenamen Biedijck(x)

1798 Jan Hendrik Joosten

1806 Maria Anthony de GroXE "Groof,de"of Johannes RaymakerXE "Raymakers"s

 weduwe van Anthony SariXE "Saris"s

1811 Petrus SmitXE "Smits"s wed.Johannes Raymakers

1832 Heer H.B.van XE "Oirschot,van"Oirschot

 pastoor te Gestel

INWONERS VAN BROUWHUIS HADDEN EEN EIGEN KAPEL.

De kerkgangers onder de Brouwhuise bevolking zullen aanvankelijk wel gebruik hebben gemaakt van de door de van Bruhezes gebouwde St.Catharinakapel in plaats van te gaan "kerken" in de Vlierdense kapel. Waar deze Brouwhuise kapel precies gestaan heeft weet men niet. Er bestaat een hypothese dat ze op of in de buurt stond van de op Groot Brouwhuis gelegen Kapelakker bij het Rietven. In het 14de en 15de-eeuwse bronnenmateriaal vinden we de volgende onvolledige lijst van rectoren vermeld :

.... - 1392 rector Walterus [= Wouter] van BruhezXE "Bruheze,van"e

1392 - 1440 rector Gerardus VenatXE "Venatoris"oris [= JegXE "Jegers"ers]

1440 - 1443 rector Ludolphus Venatoris

1459 - 1464 rector Jacobus JegeXE "Jeger"r

1469 - 1493 rector Jacobus Venatoris

1519 - 1537 rector Anthonius BuXE "Buy(c)x"y(c)x

1550 - 1556 rector Hermannus de GXE "Groet,de"roet

1558 - 1562 rector Hermannus de Groet

1566 rector Gosuinus PauXE "Pauli"li

Dat betekent dus dat de kapel ruim voor 1400 gebouwd moet zijn, hetgeen ondersteund wordt door diverse charters uit de tweede helft van de 14de eeuw.

[Fragment van het charter van 9 mei 1392 waarin de aartsdiaken van Kempenland meedeelt aan de dienstdoende priester in de kerk van Bakel, dat hij Gerardus de zoon van Gerardus VXE "Venator"enator, op voordracht van Margareta van PadbrXE "Padbroeck,van"oeck, als rector van de kapel van Bruheze aanstelt. De vorige rector, Walterus de XE "Bruheze,van"Bruheze, was overleden. (Archief Commanderij Gemert RANB Chartercollectie inv.nr.19)]

In 1385 gaat de rector of investiet van de kerken van Bakel en Deurne, een zekere Henricus LXE "Langhals"anghals, akkoord met de verlening van het presentatierecht van de kapel aan Jacobus van XE "Padbroeck,van"Padbroeck gehuwd met Heylwigis van BruhXE "Bruhese,van"ese, de zuster van Arnoldus genaamd StameXE "Stamelart"lart de Bruhese.

Het presentatierecht is het recht om een dienstdoende priester voor te dragen. Margareta als dochter van Jacobus van Padbroeck gehuwd met Johannes de BeXE "Beke,de"ke maakt na het overlijden van de priester Walterus van BruhezXE "Bruheze,van"e meteen gebruik van dit recht. Zij draagt Gerardus zoon van wijlen Gerardus VenatoXE "Venator"r alias van der AssXE "Assenge,van der"enge voor en de aartsdiaken van Kempenland keurt, als vertegenwoordiger van de bisschop van Luik, deze voordracht in 1392 goed. Vermoedelijk bestond er een familierelatie tussen de van Padbroecks en de Venatoris [Jegers] want in 1493 is er in een charter sprake van een zekere meester Jacobus de Padbroeck alias de Jeger rector van de kapel van Bruheze.

Zijn de rectoren afwezig dan stelt men vervan-

gende bedienaren aan. In 1581 staat het kapittel van Den Bosch toe dat men een draagbaar altaar in de kapel gaat gebruiken. In het jaar 1598 wordt het patronaatrecht via de edelman Cornelius de JXE "Jeger,de"eger overgedragen aan Godefridus de XE "Aar,de"Aar, de commandeur van Gemert en diens opvolgers. Als in 1648 alle kapellen voor de uitoefening van de godsdienst gesloten moeten worden is een zekere mr. Hendrik GeveXE "Geverts"rts rector. Hij ontvangt inkomsten of een beneficie uit de kapel ter grootte van 12 mud rogge of 144 vaten, maar ook deze worden door de Staten-Generaal in beslag genomen. Ze worden later teruggevonden in de rekeningboeken van de geestelijke goederen van Peelland die door de rentmeesters zijn samengesteld. Alle daarin vermelde posten met betrekking tot de kapel staan in relatie tot de vier hoeven en het drievierde part van de tienden van Brouwhuis behorende aan het beneficie van het St.Catharina-altaar "in de cappelle van het brouwhuys". Enkele beneficianten uit de periode na 1648 zijn o.a.

1688 - Johan van GXE "Golstein,van"olstein

1715 - 1739 Johan Hessel van DXE "Dinther,van"inther

1740 - 1741 Willem van der DuyXE "Duyn,van der"n

1741 - 1749 Dankert de KempenaXE "Kempenaer,de"er

[De Kranenvenweg onder het gehucht Brouwhuis die leidde naar het oude Kraneven in de Brouwhuise heide. (foto Pieter Koolen)]

[Een van de oude, inmiddels verharde, veldwegen onder Brouwhuis. (foto Pieter Koolen)]

Bij een notitie uit 1742 over de laatste beneficiant worden toevallig ook de vier "hoevenaaars" genoemd die tezamen 138 vaten rogge moeten opbrengen voor het beneficie, te weten Goort Janssen van BrXE "Bree,van"ee, Gerrit XE "Welten"Welten, Peter Jan Welten en Hendrik Peter Welten. Men zou verwachten dat de vier hoeven tot het Bakels gedeelte van Brouwhuis zouden behoren, omdat daar vermoedelijk de kapel stond. Interessant is echter te constateren dat zeker 2 van de genoemde hoeven op het Vlierdense gedeelte liggen hetgeen valt af te leiden enerzijds uit de oude huizenlijsten en anderzijds uit diverse akten waarin onder de jaarlijkse lasten de 138 vaten rogge aan rentmeester de KempenXE "Kempenaer,de"aer uitdrukkelijk vermeld

staan. Dat zijn achtereenvolgens nr.69 de hoeve van Gerit Welten aan het Kloostereind of op de Erpendonk, nr.75 de hoeve van de kinderen Jan Welten op de Peeleik. En bij de hoeve van Goort Jansen van Bree [nr.76] staat genoteerd 54 vaten Bossche maat aan rentmeester de KeXE "Kempenaer,de"mpenaer.

Hoe lang de Catharinakapel in functie is geweest is vooralsnog onbekend. Bij de kadastrale opmetingen van 1832 liep linea recta over de Brouwhuiseheide een lange smalle weg met de typische naam de Brouwhuisekerkpad. Kwam de Brouwhuise bevolking toen misschien al geruime tijd over de heide via het Schooteind naar de Vlierdense kerk omdat de kapel misschien niet meer bestond ?

EIKHOF EN VLOEIDRIES [1381/1792]

[schetskaartjes 1832 en 1883]

Eekhof en Eikhof zijn als naam erg doorzichtig nl. een centrale hoeve omgeven door eiken of een gebied waar men in de periode van de eerste ontginningen als natuurlijk landschap een eikenmengbos aantrof. In het verleden sprak men van de voorste en achterste Eikhof. Het voorste gedeelte lag richting oude kapel en het achterste strekte zich uit over de Dolstraat heen richting de Kluis en de Donschot. Het is niet uitgesloten dat we de naam van dit gehucht moeten scharen onder de bekende hof-namen waarvan naamkundigen veronderstellen dat ze zijn terug te voeren tot de 7de of 8e eeuw. Het is een oud cultuurgebied met akkers die tot de bekende enkeerdgronden gerekend worden, omgeven door de nodige hooilanden in de richting van de Vloeieindseloop. De vruchtbaarheid of goede kwaliteit van de bodem ter plaatse werd door de lokale bevolking later aangeduid met de naam Boterstraat, een oudere benaming voor de huidige Eikhofweg.

De grote en kleine Vloe[i]dries sluiten aan op het gehucht Eikhof en liggen als het ware ingeklemd tussen de Kapelweg en de Vloeieindseloop, de grensrivier met Deurne. Buiten de bebouwing bestaat de Vloedries in 1832 uitsluitend uit enkele zeer grote percelen kwalitatief goed grasland, die achter de oude Haanakker doorlopen en aansluiten op het grote open akkercomplex van de Hoge en Lage Zijde. De benaming "vloet of vloed" wordt gebruikt om een waterloop mee aan te

geven, maar vloet-namen herinneren soms ook aan de wat moerassige en lager gelegen hooilanden, die soms onder water stonden.

[De Eikhofweg gezien vanaf de Kapelweg met op de achtergrond de vernieuwde boerderij van de familie TeXE "Teeuwen"euwen-BeXE "Beijers"ijers, in 1832 kad.nr. C 814 Via deze route kwam men in de Dolstraat die naar Deurne liep. (foto Pieter Koolen)]

HET HUIS "TER LINDE"

Van dit huis is historisch zeer weinig bekend. Enkele oude notities laten ons geen andere keus dan het te situeren onder het gehucht Eikhof. In de 15de eeuw woonde er Jan ClXE "Clercs"ercs van der Linden. Vermoedelijk is hier toch wel een van de van Vlierdens mee bedoeld, die in het huis bij de linde woonde en zodoende, ter onderscheiding van andere van VlierXE "Vlierden,van"dens, zich van der LiXE "Linden,van der"nden noemde. In 1422 is het immers een zekere Jan Henric Danelssoen (van Vlierden) die de hoeve verpacht aan Matheeus die MoXE "Moller,die"ller Arnt PadbXE "Padbroecssoen"roecssoen. De toevoeging "klerk" wijst erop dat hij administratieve werkzaamheden verrichtte. Of deze, mogelijk al oude, linde voor deze telg uit het van Vlierdens geslacht inspiratiebron is geweest voor het schependomszegel van Vlierden is een gerechtvaardigde vraag.

Enkele oude vermeldingen zijn :

1412
tgoet ter lynden

1421
ex domo et domistadio after der lynden

1422
een stuc lants ter stede geheiten inden eechof bider goye

 ter lynden

1446
enen camp lants gelegen after geen lynden utgenommen die

 hofstat toebehorende totten nuwen huyze.

1507
ex domo et domistadio sito achter die lynde

1621
ex domo et domistadio sito achter der lyndt

Of het oude huis 'ter Linde' later Stenen Kamer is geworden staat historisch niet vast, maar uitgesloten is het zeker niet. De in ons land meest bekende linde is de Hollandse linde [Tilia Europaea], een bastaard van de kleinbladige en grootbladige linde. Lindebomen werden veel geplant en konden een hoge ouderdom bereiken. Ze gingen soms eeuwen mee. Deze linde zou dan mogelijk gestaan hebben in de directe omgeving van de oude kerkhofhoeve en het oude kerkhof zelf, nabij de viersprong waar de zeer oude verbindingswegen Vloeieindeseweg, Eikhofweg, Oude Torenweg en Kapelweg samenkomen.

DE BERKHAAN

[C 790; wordt later C 1061/1062]

De naamgeving Berkhaan dateert in ieder geval van vóór 1736, want in de bekende huizenlijsten wordt dit huis al zo genoemd. Historisch is er ontzettend weinig over terug te

vinden. Het moet begin 18de eeuw in eigendom geweest zijn van Jan Peter XE "Joosten"Joosten en diens echtgenote Heylke. Dit valt af te leiden uit een verkoopakte die men laat passeren voor de Roermondse notaris Jan Hendrik XE "Barbers"Barbers op 26.2.1749. Daar verschijnen Joost Janssen van de KXE "Kerkhoff,van de"erkhoff, Marcelis Janssen van de Kerkhoff, Dirk Janssen van de Kerkhoff, alle drie afkomstig uit Deurne en Marcelis Jacobs van NeXE "Neerven,van"erven uit Vlierden, die gemachtigd zijn door de heer Henricus van den BXE "Broek,van den"roek, mede in naam van Johannes en Maria van den Broek, om in Vlierden te verkopen seeker huys schuur hoff en dries annex den anderen gestaan en gelegen te Vlierden ter plaaatse aan het Cloostereynde gemeenelyck genaamd den Berkhaan groot samen circa 6 lopensen [= ca.1 ha] hen aangekomen als kinderen en erfgenamen van Heijlke de weduwe van Jan Peter XE "Joosten"Joosten. Op huis en landerijen rust een last van 5 stuivers cijns aan de heer van Vlierden. Het wordt verkocht aan Jacob Gerits van XE "Neerven,van"Neerven schepen en inwoner van Vlierden. Hij op zijn beurt verkoopt een akker genoemd "het houtere paard" aan zijn neef Henricus van den BrXE "Broek,van den"oek. In 1752 had Jacob zijn goederen al getransporteerd aan zijn zoon Marcelis voor een bedrag van f 800 tegen 3 %. In 1767 legt Antonette, de weduwe van Jacob van Neerven, een verklaring af dat zowel haar man als haar zoon Marcelis overleden zijn. Zij heeft ook nog een dochter Geertruy en wil omwille van haar afstand doen van haar tochtrecht. Deze Geertruy huwde met Francis van HeugtXE "Heugten,van"en. Op diens naam komt nu het goed te staan. Behalve het huis en aangelegen landerijen had hij ook nog in bezit een akker genaamd het Venneke ca. 1 lop., een akker genaamd de Espenakker ca. 1 lop., een akkertje genaamd de Kruisakker achter de tuin van het schoolhuis ter grootte van ca. 1 lop. De laatste was belast met 4 duiten cijns aan de heer van Helmond. Bovendien had hij 2 percelen onder Deurne in eigendom. In 1779 volgt een scheiding en deling onder de kinderen van Francis van Heugten en Geertruy van NeerXE "Neerven,van"ven die 3 meerderjarigen achterlaten te weten Jelis, Jenneke en Maria en de nog minderjarige Antonetta en een getrouwde dochter genaamd Francina. In dat jaar wordt het pand bewoond door Hendrik van de KXE "Kerkhoff,van de"erkhoff en Jan van der LoXE "Loo,van der"o.

De huizenlijst geeft de volgende eigenaren en bewoners :

Eigenaren

 Bewoners

1736

kinderen Jan Peter JoXE "Joosten"osten
Peter VXE "Verhees"erhees

1741

Marcelis Jan XE "Peters"Peters

1751

Jacob van Neerven

Hendrik van NXE "Neerven,van"eerven

1756

Jacob van Neerven

1766

weduwe Jacob van Neerven

wed.Jan Marcelis van

 de KerkhoXE "Kerkhoff,van de"ff, wed.Jacob

 van Neerven, wed.Frederik

 van de VeXE "Vest,van de"st

1771

Francis van Heugten

Jacobus van HXE "Heugten,van"eugten

1776

wed.Antony CuXE "Cuypers"ypers

1781

Antonetta Francis v.Heugten
Hendrik van de Kerkhoff

 Francina Jacobus v.Heugten
Jan van der LXE "Loo,van der"oo

1786

Jacobus Arn.v.Heugten

.... Jan Hoeimakers

Jan HoeimakeXE "Hoeimakers"rs

1838

Johannis Dekkers

Johannis DekXE "Dekkers"kers

1866

Renier RoverXE "Rovers"s

Een zekere Jan HoeimakXE "Hoeimakers"ers huwt met Francina van HXE "Heugten,van"eugten en komt in het huis te wonen dat in 1832 wordt omschreven als huis, schuur en erf in de Kleine Vloedries met als kadastraal sectienummer C 790 met een moestuin C 789 en nog een aantal akker- en weilandpercelen. De familie HoeimakeXE "Hoeimakers"rs uit Deurne, Vlierden en Asten verkopen in 1838 hun bezittingen, waarbij met name het huis overgaat op de Vlierdense huiswever Johannis DekkXE "Dekkers"ers, die het voor f 296, = kon kopen. De landerijen komen in handen van diverse kopers. De naam Berkhaan wordt dan al niet meer gebruikt.

Na 1838 schijnt het pand verbouwd te zijn want op de kaart van 1883 is er een nieuw perceelsnummer aan gegeven. Peter Dekkers uit Gerwen, Johanna Maria Dekkers uit Vlierden en Johannes Dekkers uit Stiphout verkopen het pand op 22.3.1866 voor f 405, = aan Renier RoverXE "Rovers"s.

DE STENEN KAMER

[C 796+C 798; wordt later C 1537]

De benaming " stenen kamer " duidt er op dat men bij de bouw het gehele complex waarschijnlijk in steen heeft opgetrokken, wat blijkbaar zo uitzonderlijk was dat men deze markante naam bedacht heeft voor het pand. In diverse dorpen kent men de straatnaam de Stenen Kamer. De oudste vermelding dateert uit 1652, maar toen stond het huis er al enige tijd. In dat jaar is het nl. de oom van Lambert Willems van ScXE "Schuivelen,van"huivelen die naar de Helmondse schepenbank

trekt om voor zijn minderjarige neef, waarover hij als voogd is aangesteld, een rente van 12 gulden te verkopen uit de helft van een "erfenisse genaempt gemeenlyck de Steenen Camer". De andere helft behoort aan de Perina de LoXE "Louw,de"uw toe. Op het verkochte gedeelte rust een last van 150 gulden aan een zekere Goort XE "Coppens"Coppens uit Eindhoven en men moet jaarlijks drie "coppen rogge" leveren aan de gremisten te Helmond. Ruim 5 jaren later is het de inmiddels meerderjarige Lambert Franssen van Schuivelen die hetzelfde deel doorverkoopt aan Adriaen ClaesXE "Claessen"sen, die het overigens al in gebruik had. Hij moet daarvoor f 2500, - betalen in drie termijnen. In de jaren '90 van de 17de eeuw wordt het rumoerig vanwege diverse oorlogen. Velen zijn onvoldoende in staat om hun pacht- of huurpenningen op tijd te betalen. Zo verging het het ook de toenmalige bewoners van de Stenen Kamer. De oud-schepen van Helmond, tevens koopman, de heer Arnoldus van XE "Oldenzee,van"Oldenzee laat er geen gras over groeien en klaagt Michiel XE "Heesmans"Heesmans en Ariaen ClXE "Claessen"aessen aan vanwege achterstalllige betaling en hun goederen worden publiek verkocht. Nieuwe bewoner wordt Peter Wouter YsXE "Ysbouts"bouts die de hoeve verpacht aan Jan Willem BruysteXE "Bruystens"ns.

De huizenlijsten vermelden onder het gehucht Heuveleind :

Eigenaren

Bewoners

1736

Dirk FraXE "Fransen"nsen

Dirk Fransen

1761

Jan Hermen MaXE "Manders"nders

Jan Hermen Manders

1766

weduwe Manders

weduwe Manders +

 Mathijs Jans van BreXE "Bree,van"e

1771

Abraham ClaessXE "Claessen"en

1786

Dirk en Elisabeth Manders
Jan van HeertemXE "Heertem,van"
1791

Jan en Johanna van Heertem
Jan en Johanna v.Heertem

1832

Jan en Johanna van Heertem
Jan en Johanna v.Heertem

EEN BOERDERIJ OP DE ACHTERSTE EIKHOF [C 814]

In het grijze verleden rekende men de gehele Eikhof gewoon onder het Heuveleind. Op de achterste Eikhof stond reeds in het begin van de 18de eeuw de boerderij waar nu de familie TXE "Teeuwen"eeuwen-XE "Beijers"Beijers woont. In 1736 was die hoeve eigendom van een zekere Ysbout Wouters. In de oude huizenlijsten staat ze geregistreerd onder nr.10.

Eigenaren

Bewoners

1736

Ysbout WouXE "Wouters"ters

Ysbout Wouters

1746

Hendrik Willem vd ZXE "Zande,van der"ande
Hendrik Willems vd Zande

1791

Hendrik Willems vd Zande +

 Jan Driessen VerheesXE "Verhees"
....

Leonardus HeijliXE "Heijligers"gers x Henrica Verhees

1832

Laurens BeijeXE "Beijers"rs x Petronella Heijligers

1845

kinderen van Laurens BeijeXE "Beijers"rs

1882

Renier RoverXE "Rovers"s

....

kinderen van der XE "Putten,van der"Putten

1905

Hendrik RooijeXE "Rooijens"ns als lasthebber van Johannes van BreeXE "Bree,van"
In 1845 vindt de boedelscheiding plaats waarbij een aantal ongehuwde kinderen BXE "Beijers"eijers, die deels boerden en deels als huiswevers de kost verdienden, het huis toegewezen krijgen. In 1882 wordt het goed voor f 3100, = overgedaan aan Renier XE "Rovers"Rovers. Bij notaris van RXE "Riet,van"iet uit Deurne laten de kinderen van der PXE "Putten,van der"utten een verkoopakte passeren op 26 september 1905 waarin ze huis, tuin, bouw- en weiland verkopen onder de nummers C 1599, 815, 816, 826 in het geheel 5 ha.15 are met nog andere landerijen in de directe omgeving. Bij de definitieve verkoop is het een zekere Hendrik XE "Rooijens"Rooijens die als mondelinge lasthebber van Johannes van XE "Bree,van"Bree optreedt en de koop sluit voor f 2058,=. Rond 1919 komt Wilhelmus Hubertus TeXE "Teeuwen"euwen naar de Eikhofweg.

HAZELDONK [1340]

De Hazeldonk staat weliswaar bekend als een hoeve van Binderen maar is mogelijk op een veel later tijdstip dan Ruth en Vorst aan de kloosterbe​zittingen toegevoegd. De naam Hazeldonk her​innert ons aan een vroegere landschappelijke situatie waarin zich naast de rivier de Astense Aa een zandige hoogte uit​strekte in een moerassig gebied, een zgn. donk, waar de be​groeiing in hoof​d​zaak bestond uit hazelaars, een struik die specifiek voor​komt op vochtige en redelijk vruchtbare gronden. In de hertogelijke cijnsregisters staat de heide rond de Ha​zeldonk al in 1340 geregistreerd als zijnde een heidegebied dat toebe​hoorde aan het klooster Binderen ["ex merica de byn​de​ren"]. Of samen met de heide ook sprake was van een hoeve [van Binderen] ter plaatse is onduidelijk. Eind 14de eeuw leeft in Vlierden een zekere Godert God​erts​soen van den HaXE "Haseldonc,van der"sel​donc wiens familienaam vrijwel zeker verbon​den is met de be​staande hoeve ter plaatse. Meestal gaat zo'n hoeve​naam ook over op

de omliggende landerijen zodat de veld​naam "enen hal​ven buender beemts in die haseldonc" (1430) een dui​delijke aanwijzing is dat de Hazeldonk al langer be​stond. De donk-na​men zijn in de Peeldorpen talrijk en naam​kun​digen ver​moeden dat in de volle Middeleeuwen (1100-1300) van​wege de bevol​kings​​toename deze donken steeds meer als woon​plaats in gebruik zijn genomen. Die nieuwe nederzettingen kregen vaak de naam van de bestaande donken. Begin 15de eeuw moet de hoeve in bezit geweest zijn van de kinderen van Jan Gelis van BekelaXE "Bekelair,van"ir. Die verkopen hem aan een zekere Jan Dye​rick van WerdingXE "Werdinghen,van"hen die hem op zijn beurt in 1452 doorverkoopt aan Jan Arts BerXE "Berckers"ckers tegen een jaarlijkse erfpacht van 5,5 mud rogge. Henric Arts XE "Michiels"Mi​chiels tekent protest aan omdat hij meent meer rechten te heb​ben op de hoeve, maar verliest het pleit. In 1478 ont​staat een​zelfde situatie als Peter PeterXE "Peters"s van der DonsXE "Donschot,van der"chot de hoeve kan over​nemen. Op dat moment meldt zich Aert Peters van der Donschot die tegen de beslissing in beroep gaat, maar het on​derspit moet delven. Drie jaren later blijkt de erfpacht ver​hoogd te zijn tot 10,5 mud rogge als Jan Dircx SXE "Snoex"noex als nieuwe eigenaar aantreedt. In 1531 hoort de Hazeldonk in ieder geval tot de klooster​bezit​tingen, want in dat jaar tran​sporteren Henrick van VXE "Veltwyck,van"eltwyck en zijn broer Peter, mede ten behoeve van het convent van Binde​ren, aan Jan Goyarts SmoXE "Smolners"lners een jaarlijkse erfpacht van 3,5 mud rogge "uut enen goede ende hoeve gehei​ten die haseldonck toebehorende des voirs. con​vent​s". Wat voor Ruth en Vorst gold was ook van toepassing op de Hazeldonk. De beslag​legging op het goed wordt in de genera​liteitsperiode [1648-1795] vol​trokken en de toenmalige pach​ter laat in 1648 de vol​gende ver​klaring opstel​len: Ick, Lam​bert Willem DXE "Dirx"irx, bekenne in hue​ringhe te hebben van die Eerw: Vrouwe Abdisse van Bynde​ren een hoeffve gelegen in die juris​dictie van Vlier​den ende in die prochgie van Duer​ne ge​naempt die Hazeldonck ende dat voor drie jaeren ingaende d'ie​rste jaer​pachtinghe in 1646. De pachtsom bedraagt 5 mud rogge, 5 mud boekweit, 6 hoenders, 25 pond bo​ter, 4 manden eie​ren, 3 pond was, een ooi met een lam, 9 vim​men dakstro, 4 voe​der turf, 4 voeder hout, 400 rijs hout ge​bon​den af te leveren op het kloo​ster. Bijna alles werd destijds nog in natura betaald. Bij een opmeting uit 1659 bedraagt de totale opper​vlakte 75 lopensen wei- en grasland en 64,5 lopensen bouwland, dus ca. 140 lopensen wat vergelijkbaar is met ca. 23 ha. Op het moment dat in de dorp​sadministratie de 5-jarige huizen​lijsten ver​schij​nen is Willem van de GoXE "Goor,van de"or bewoner. Of hij familie is van de erfse​cretaris van Vlie​rden Rogier van den Goor (1659) is ons niet bekend.De rent​meester der geestelijke goederen Hendrik de KeXE "Kempenaer,de"mpe​naer was blijkbaar verantwoordelijk voor de uitvoe​ring van reparaties aan de hoeve. Hij vroeg dit aan bij de Staten-Generaal die aan de hand van overgelegde bestekken er al of niet akkoord mee gingen. Zo wordt in 1731 een behoorlijk ingrijpende verbouwing of renovatie aange​vraagd voor 590 gl. een aanzienlijk bedrag voor die dagen. Men laat de con​cre​te uitvoering over aan een cen-

traal aangestelde bouwkundige nl. Hendrik van de WXE "Weijer,van de"eijer, die tevens verantwoordelijk wordt gesteld voor alle reparaties en verbouwingen aan kapel- en kerkgebouwen in de zuidoostelijke regio van het kwartier Peelland. Pachter Willem van de GXE "Goor,van de"oor komt op een bepaald moment vreselijk in de pro​ble​men en is niet meer in staat de pachtsom​men op te brengen, zodat men genoodzaakt is de hele Hazeldonk verbeurd te ver​klaren en door te verkopen aan een nieuwe eige​naar, waarmee de hoeve meteen verdwijnt uit de administratie van de rentmeester. In 1738 wordt de Ha​zel​donk ver​kocht aan An​thony HeXE "Heycoop"ycoop en Lambert VerXE "Vervoordeldonk"​voor​del​donk, beiden wonende te Vlierden en leden van de sche​pen​bank. De akte spre​ekt over eene scho​one en wel​gele​gene hoeve lands bestaande in huysinge schuer stallinge met d'aan​horige lande​rijen soo hooy, wey, teul, als groeslan​den met der​selver hout​ge​wassen, gemeen​lyck genaemt die Hazel​donkse hoe​ve, be​woont ende betuelt by Willem van den GoXE "Goor,van de"or.

[De Hazeldonk, het vroegere verblijf van de heer van Vlierden]

De riante ligging midden in de natuur was uiteraard voor diverse kopers zeer aanlokkelijk, maar men moest aardig wat achter de hand heb​ben om tot koop te kunnen over​gaan. De nieuwe eigena​ren be​talen niet alleen de koopsom maar er rustten nog meer lasten op de hoeve, vaak teruggaand tot in het grijze verle​den. Zo zijn zij onder meer verschul​digd een cijns van 1 gulden 17 stuivers 8 pennin​gen aan de heer van Asten, een cijns van 5 st.en nog een van 2 st.en 12 penn. aan de heer van Vlier​den, een cijns van 8 penn.en nog het derde part van een cijns van 5 st.aan de heer van Hel​mond, een pacht van 6 vaten rogge aan de armen van Deurne, een pacht van 3 vaten rogge aan de com​manderij van Gemert en ten​slotte een jaarrente van 1 gl.10 st. aan de rentmeester van de gees​telijke goede​ren. Zij laten overigens de exploitatie over aan Hendrik van GefXE "Geffen,van"fen. Al die kleine extra lasten zijn eeuwen lang hetzelfde geble​ven. Vanaf 1750 zijn het de heren van Vlierden zelf die hun intrek nemen op de Hazeldonk en er een fraaie bui​tenresi​dentie van maken. Ze logeren er wel van tijd tot tijd, maar het bedrijf runnen laten ze aan ande​ren over. Baron Joachim Reinholt van Gla​sXE "Glasenapp,van"enapp is de eer​ste. Hij ver​blijft als kasteelheer samen met zijn vrouw de baronesse vrouwe Anna Eli​sa​beth Louisa de HXE "Hundt,de"undt op het huis Holtmeulen te Tege​len. In 1755 vestigt zich de familie d'AXE "Aumerie,d'"ume​rie op de Hazeldonk. Bijna 70 jaren hebben de d'Aumeries de heer​lijkheid en de daartoe be​horende heerlijk​heidshoeve in eigen​dom. De pachters hebben de nodige knech​ten en meiden om assistentie te verlenen. Een van die pachters, een zekere Dirk Teu​nis PeeXE "Peels"ls, brengt het er overi​gens slecht van af op 4 november 1757, zoals u elders kunt lezen! De 15de juni 1763 wordt een fatale dag voor d'Aumerie

vanwege een felle uitslaande brand. Waar d'Aumerie zeker wel eens van wakker gelegen zal hebben is de riva​liteit tussen de be​woners van Hazeldonk en die van Ruth want dat leidde nogal eens tot kleinere of grotere con​flic​ten. Tussen de beide hoe​vencom​plexen ligt immers een uitgestrekt hei​develd door​sneden door een grep​pel die dienst doet als schei​dings​sloot tussen de landgoe​de​ren. Op een dag laait de ruzie zo hoog op tussen d'Aumerie en de freule van DiXE "Diert van Melissant"ert van Melissant, dat de zaak escaleert en aan​hangig wordt gemaakt voor de sche​penbank. Inzet van het conflict is een klacht dat "die van de Hazeldonk" met enige regelmaat heiplag​gen steken op het Ruthse gedeelte van het heidegebied. Om de zaak kracht bij te zetten worden door beide partijen allerlei getuigen opgeroe​pen, vaak oudere di​ens​tknechten of "dienst​maagden", die in fe​bruari 1772 de nodi​ge verklaringen moeten komen afleggen omtrent het al of niet over​tre​den van de bestaande voorschriften. Niemand is zich van enig kwaad be​wust! Bij het hoeden van de schapen of andere beesten gaat het er ter plaat​se altijd heel vredig aan toe en maakt men onge​stoord van het hele terrein gebruik zonder daar ooit woorden over te krijgen. Zowel links als rechts van de schei​​dingsgrep​pel wordt het vee van beide hoeven gehoed. De be​schul​digingen over het steken van heiplag​gen zijn volgens de opgeroepen getuigen volkomen uit de lucht gegre​pen.....men kan zich ten​minste totaal niet herin​neren dat zoiets ooit is voorge​vallen ! Als de stenen van de Hazel​donk konden spreken zouden ze ons misschien ook vergasten op de story van een gewa​pende inval die in 1794 werd ge​pleegd........ D'Au​meXE "Aumerie,d'"rie is een sterke voorstander van ont​ginningsacti​viteiten en de aan​leg van een geweldige "plaisir​tuin" zal wel een van zijn ini​tiatieven zijn geweest. Hij maak​t van de Hazeldonk in ieder geval een prach​tig land​goed, met mooie strak​ke dreven die op een punt bij el​kaar komen en zorgt consequent voor nieuwe aanplant van bomen en strui​ken. Na​tuurlijk heerst er niet al​tijd pais en vree op de hoeve. Zeker wanneer pachters hun huur te laat be​talen en bij de heer van Vlierden in het krijt staan, dan is d'Au​merie niet de ge​makkelijkste en soms onverbiddelijk.

["Landelijke kiek" van de Hazeldonk.]

Dat onder​vindt in 1797 Peter JansXE "Jansen"en die een schuld te vereffenen heeft van maar liefst f 489, =. D'Aumerie windt zich daar zo over op dat hij resoluut is in zijn optreden en Jansen, inclusief zijn drie kinderen, dreigt buiten te zetten. De schuldige be​looft weliswaar zijn leven te beteren en heel gewillig te zijn, maar voor de heer van Vlierden staat inmiddels het besluit vast. Het conflict loopt zo hoog op dat zelfs de kinde​ren van Jansen menen een steen-

tje te moe​ten bijdragen aan de discussie. Hun vader smeekt d'Aumerie die door zijn pleziertuin wandelt of er echt geen uitstel mogelijk is, want hij is beslist van plan al z'n belof​ten na te ko​men. D'Aume​rie, die inmiddels zijn pappen​hei​mers aardig kent, weigert pertinent en blijft bij zijn stand​punt. Daar​op begin​nen van de zijde van de kinderen de treiterijen. Ze trekken, gewapend met stokken en knup​pels, naar de heer van Vlierden en de oudste jongen slingert hem de nodige verwen​singen naar het hoofd zoals: Honsvot, ik zal je je kloten af​snijden en de ander vloekt en tiert en uit dreigementen als: Wij sullen u vervolgen om den hals af te snijden en wij sullen alles kort en klyn in uw huys slaan. Ondanks alle gespierde en intimiderende taal richting de heer van Vlierden wordt Jansen met z'n huishouden vierkant op straat gezet. De familie d'AuXE "Aumerie,d'"​me​rie blijft tot 1823 eigenaar van de heer​lijk​heid en het uitgestrek​te landgoed de Hazel​donk. De opeenvolgende heren van de heer​lijk​heid houden de hoeve met alle bijgebouwen steeds in bezit, wonen er van tijd tot tijd, maar laten de exploita​tie, zoals gezegd, in de regel over aan hun pachters.

De Hazeldonk groeit uit tot een echt buitenverblijf van allure en het tuinen- en boomgaardencomplex moet een stijlvol geheel ge​weest zijn. De muurankers uit 1816 die de tegenwoordige hoeve verfraai​en zullen vermoedelijk te maken hebben met een latere verbouwing. In het hoofdstuk over de heren van de heerlijkheid staan nog meer wetenswaardigheden over de Hazeldonk vermeld.

EEN LEGALE JENEVERSTOKERIJ OP DE HAZELDONK.

Op 4 september 1826 richt de Heer van DousXE "Dousborgh,van"borgh een ver​zoekschrift aan Gedeputeerde Staten van de provincie Noord-Bra​bant tot oprichting van een jeneverstokerij. Zijn motieven daartoe zijn "het grote nut van een dergelijk bedrijf en het groot gerief voor de op- en omgezetenen". Dat hij deze aan​vraag moest richten aan G.S. was een gevolg van een Konink​lijk Besluit gepubliceerd op 31.1.1824 (Staatsblad 19 art.2), waar​in werd vastgelegd dat "een dergelijke fabriek" niet meer zon​der toestemming van G.S. mocht worden opgericht. Op de 14 sep​tem​ber ontvangt het gemeentebe​stuur een principebesluit, maar er moeten nog enkele formaliteiten geregeld worden. De V​lier​denaren die in het dorp de bestuurlijke scepter zwaaien laten per omgaande weten dat er geen enkel bezwaar bestaat tegen het opzetten van de jeneverstoke​rij, wat bovendien nog eens uit​drukkelijk wordt onderstreept door een geschreven ver​klaring van Francis RooyakXE "Rooyakkers"kers en Pie​ter JoostXE "Joosten"en, geburen van de Hazeldonk, die eenstemmig ver​klaren geen problemen te hebben met de plannen van van Dous​borgh. Tegelijkertijd wordt een afschrift hiervan verzonden aan de districtscom​missaris van Helmond de heer WesselmXE "Wesselman"an. Op 19 september 1826 volgt een officiële bevestiging van G.S. waar​in het college kenbaar maakt defini​tief accoord te gaan met de oprichting van het bedrijf onder de conditie dat van Dous​borgh "zich stiptelyk zal hebben te gedragen naar de lan​delij​ke en plaatselijke verordeningen hieromtrent bestaande of in het vervolg te ema​neren en meer byzonder nakomen de wet van 26 augustus 1822 (Staatsblad 37) houdende belasting op het bin​nenlandsch gedis​tilleerd". Op 19 november 1827 geeft van Dous​borgh vanuit Luik volmacht aan de heer Cornelis WiXE "Wijnants"jnants te Deurne om namens hem, voor een bedrag van f 2000, = de ver​eiste borgtocht te stellen voor Antoon GieXE "Gielen"len, wonende op de Ha​zel​donk, om jene​ver te mogen branden. In de kadastrale be​schei​den van 1832 lezen we: Er bestaat hier eene kleine wel inge​rigte branderij werkende met eenen ketel en vier beslag​kuipen en on​derbakken, alles genoegzaam nieuw en wel onderhou​den;het de​but der bran​derijen in dit deel van de provincie gering zijnde heeft men vermeent dezelve te moeten begroten op eene zuivere waarde van f 50,=. De jeneverstokerij wordt kadas​traal als sec​tienr. C 963 aangeduid en gerangschikt onder de gebou​wen van de 1e kwali​teitsklasse.

HUIZEN OP DE HAZELDONK

Zoals in de andere gehuchten wisselt ook op de Hazeldonk het huizenbestand. in 1736 wordt er slechts één hoeve vermeld :

Eigenaren

Bewoners

1736

Willem van de GXE "Goor,van de"oor

Willem van de Goor

1741

Anthony HeijcoXE "Heijcoop"op +

Lambert VervooXE "Vervoordeldonk"rdeldonk
Hendrik van GeffeXE "Geffen,van"n

1751

Dirk Teunis PeelXE "Peels"s

1756

de Heer van Vlierden

1761

Francis LamberXE "Lamberts"ts

1766

Jan DirkXE "Dirks"s

1781

Francis van den HXE "Heuvel,van den"euvel

1786

onbewoond

1798

de Heer d'AumeriXE "Aumerie,d'"e

In de periode 1781-1786 is het de dan regerende heer van Vlierden die nieuwbouw pleegt. Hij is eigenaar in 1786, bewoner is Dirk Abraham ClaesXE "Claessen"sen en vanaf 1798 is zowel eigenaar als bewoner de heer F.J.M. d'XE "Aumerie,d'"Aumerie zelf.

Tussen de jaren 1786 en 1791 laat d'Aumerie een nieuw huis bouwen dat aanvankelijk onbewoond is, maar bij de volgende huizentelling in 1798 blijkt er Godefridus ClXE "Cleven"even zijn intrek in genomen te hebben.

Aangenomen moet worden dat na 1798 nog een vierde hoeve is bijgebouwd, mogelijk die met het muuranker van 1816. Bij de kadastrale opmetingen in 1832 is de heer Pieter van XE "Dousborgh,van"Dousborgh immers in het bezit van vier hoeven te weten de huizen met de kadasternummers :

C 962 + C 963 [wordt later C 1339] vanuit Vlierden gezien rechts en C 967 [later C 1337] + C 972 [later C 1556] links van de Hazeldonkseweg richting Liessel.

De eigenaren van die huizen vallen veelal samen met de kopers van het landgoed Hazeldonk zoals beschreven in het hoofdstuk over de heerlijkheid. In 1888 staan vermeld Eimert VXE "Verstappen"erstappen [C 967], Hendrik SmiXE "Smits"ts [C 963, terwijl C 962 dan vervallen is] en Francis AldenzXE "Aldenzee"ee [C 972]. Wat de bewoners, pachters of huurders betreft valt uit 19de-eeuwse lijsten, waarin de boerderijen op de Hazeldonk geregistreerd staan onder A.1, A.2 en A.3 het volgende af te leiden :

A.1

1869
Theodora VerXE "Verhees"hees

Theodorus VeXE "Verspeek"rspeek

1872
Arnoldus SarXE "Saris"is

1880
Hubertus BukXE "Bukkems"kems

1890
Frans AldenzXE "Aldenzee"ee

1906
Peter GoosseXE "Goossens"ns

A.2

1869
Antonius van SXE "Seccelen,van"eccelen

1874
Maria van DoorXE "Doorn,van"n

Maria AartXE "Aarts"s

1877
Theodorus XE "Verspeek"Verspeek

1881
Arnoldus JXE "Joosten"oosten

1884
Mathias Joosten

1889
Theodora VXE "Verhees"erhees

Frans AldeXE "Aldenzee"nzee

1890
Hendrik WoXE "Wouters"uters

1906
Antonius JXE "Janssen"anssen

A.2a

1892
Johannes JXE "Jonkers"onkers

A.3

1879
Johannes van den XE "Boomen,van den"Boomen

1889
Hubertus SmitXE "Smits"s

1892
Johanna Maria van de VondervoXE "Vondervoort,van de"ort

Willem van de Vondervoort

1893
Johannes BertramXE "Bertrams"s

1916
Theodorus MenneXE "Mennen"n

HEES [1340]

De oudste vermelding uit 1340 is maar een relatief gegeven. Er mag gevoeglijk vanuit gegaan worden dat de Hees in werkelijkheid veel ouder is. In 1326 kennen we immers al een vonder die vernoemd wordt naar Bruisten van der XE "Heze,van der"Heze. De Hees heeft een merkwaardige ligging nl. op een hoogte aan de rand van het oude open akkercomplex in de Middeleeuwen bekend onder de benaming "de gemeyn ecker" of de Vlierdense akkers.

Qua naamgeving valt het onder de categorie van de echte ontginningsnamen en duidt op het ontginnen van een gebied dat voorheen bedekt was met laagstammig kreupelhout, struikgewas of jonge bomen. Ook wordt gedacht aan jong beukenbos en later struikgewas van allerlei soorten loofhout. Andere auteurs leggen een verband met een open plek in een bos waar de Keltische god Hesus of Esus vereerd zou worden. Op de Hees onder Erp stond bv. een heilige eik. Van de gehuchtnaam "Hees" zijn de latere familienamen van der HXE "Heze,van der"eze, VXE "Verheze"erheze, VerhXE "Verhees"ees en HeXE "Heesmans"esmans of HXE "Hezemans"ezemans afgeleid. In zeer oude Brabantse oorkonden treft men al in 784 de naam Hezia aan, een gehucht onder Eersel, wat er op duidt dat deze benaming een vroege datering kent. Men beschouwt het als een afleiding van het germaanse woord * haisa > hasi > hesi > hees. Het is op de hoge Brabantse zandgronden een zeer frequent voorkomende veldnaam of gehuchtnaam. Het Vlierdense gehucht kent een zeer lange historie, alhoewel het nooit tot een echt gehucht is uitgegroeid. In feite is het redelijk geïsoleerd gebleven en zou het onder de zgn. Einzelhöfe gerekend mogen worden. Een kleine nederzetting met één centrale hoeve, die later weliswaar wordt gesplitst, maar het gebouwencomplex blijft als het ware een eenheid vormen. In 1326, bij de uitgifte der gemene gronden door de hertog van Brabant, wordt een vonder genoemd nl. Bruystensvonder van der Hese. Het betreft hier een doorwaadbare plaats in het dal van de Oude of Vlierdense Aa, genoemd naar de toenmalige grondeigenaar ter plaatse nl. Bruysten van der

XE "Heze,van der"Heze. De voornaam Bruysten is afgeleid van Ambrosius, een naam die bij de familie van der Heze of Verhees door alle eeuwen heen consequent terugkeert. De oudste Bruysten die we konden achterhalen is een zekere Bruystinus uit 1382, de zoon van Willem van HaXE "Hamvelt,van"mvelt. Uit die periode is een zekere Willem van Hamvelt bekend uit Veghel, die daar landmeter was. Tezelfdertijd duikt ook een Bruysten zoon van Jan van der HXE "Heze,van der"eze op. Hij verkoopt in 1387 een deel van de Hees aan meester Gerit van VlaXE "Vladeracken,van"deracken. Volgens een verklaring van mr. Gerit uit 1435 zou hij 9/12 deel in bezit hebben ofwel driekwart van de hoeve. Mogelijk was hij gehuwd met een van de dochters van van der Heze. Op "Sente Katherijnenavont anno 1433" vindt er een scheiding en deling plaats van de erfelijke goederen van Bruysten van der Heze onder diens 7 kinderen te weten

[schetskaartjes 1832 en 1883]

	Bruysten van der HeXE "Heze,van der"ze x Hillen

	Heilwich
	Kathelijn
	Hogart
	Bruysten
	Ermgart
	Aleit
	Lijsbeth

	x
	
	
	
	x
	x
	x

	Jan BercmansXE "Bercmans"
	
	
	
	Gherit BeXE "Bernyers"rnyers v GhXE "Ghemert,van"emert
	Aelbrecht Gherit WXE "Weylaerts"eylaerts
	WillemXE "Heynen"Heynen DanielXE "Daniels"s

	Aleit
	Katherijn
	Wouter
	
	
	
	

	
	x
	
	
	
	
	

	
	Art Maes vd ZantvXE "Zantvoort,van der"oort
	
	
	
	
	

Het merendeel van de daarin genoemde landerijen ligt in de Grote en Kleine of Hoge en Lage Zijde. De oude akkernamen betreffen een akker "aen gheen Berscot" en vervolgens de Rutgersecker, den ecker opten Hezepat, dat Zanteckerken, dat Pereckerken, den Erpendonsenecker, enen ecker aen die Harde, den Stocecker, den Haeck, den Cruysstreep, lant in den Scoeteckerscamp, die Wederenvoirt, den Vaececker, den Gravenecker, den Venschenhof, die langhe Nuwelant, den Eeckhof, Robbenhof, dat Wolfscot, die Meerbrake, die Cattenvonder, den Ijndecker, den Tomecker, den Cloet, den Vennekensecker, den Huisecker, 'tHorstenstuc en lant aen die Hezeeijnde. De oude beemdnamen zijn: den Vloebeempt, die Harde, den Bocht, inden Vendonck, den Craijenbemt, dat groet Wolfschot, den corten Beempt, den beempt opt Goer, Ghevenbroeck, den Zaerbemt, bemt in die Ryetbemde [Helmond], after ghenen Rypelberch [Bakel]. Voorts wordt gesproken over enkele bunders "heytvelt int Cranenvenne". Wat het gebouwencomplex in 1433 betreft is sprake van enen bouhuyse met haeren hofstat ende erfenisse daeraen gelegen ende die schuer die scaepscoije ende den missenstat. Dat er bouwactiviteiten in die periode ontplooid zijn mag afgeleid worden uit het gegeven dat de akte ook vermeldt: dat nuwe huys ter heze, die nuwe schuer ter heze en de helft van der auder schueren metter halven scaepscoije. Ook staat op hetzelfde terrein een bakhuis en heeft men een uitgebreide "wermoeshof" of moestuin. Deze transportakte beslaat vele pagina's en moet door de Helmondse stadsklerk liefst zevenmaal worden uitgeschreven. Iedereen van de familie wil nl. een officieel afschrift van deze zo belangrijke schepenbrief als definitief bewijsmateriaal voor eventuele toekomstige scheidingen en delingen. Zeer veel afstammelingen van deze genoemde Bruysten van der HezXE "Heze,van der"e spelen in de dorpspoli-

tiek of binnen de kerkelijke historie van Vlierden een zeer prominente rol. Helaas blijven vele van hun activiteiten in een waas van onzekerheid gehuld, omdat het oude archief van Vlierden pas tegen 1700 begint en we voor de periode 1500-1700 zijn aangewezen op sporadische akten uit de schepenbankarchieven van de omliggende plaatsen. In 1511 wordt eigenaar van de hoeve Jan Bruistens van der HezXE "Heze,van der"e. In die periode leeft heer Jan van der Heze als priester en Willem Ambrosiussoen van der Heze als kerkmeester der Vlierdense kapel. In 1538 vindt er wederom een scheiding en deling plaats onder de kinderen van Jan VerXE "Verhees"hees en diens echtgenote Heilwich nl. Ambrosius de zoon, diens zwager Henrick EverartsXE "Everartssoen"soen gehuwd met Margriet en de andere zwager Frans JoestensXE "Joestensoen"oen van Liessel gehuwd met Johanna. Ambrosius krijgt de helft van de schuur en voorts het derde deel van een aantal landerijen, Henrick krijgt het "leeg huys ende dat backhuys" toegewezen onder conditie dat hij beide afbreekt. Tevens ontvangt hij ook een derde deel van de landerijen en Frans valt het woonhuis met erf en de schaapskooi ten deel, alsmede het derde deel van de landerijen.

[De Hees 1982 (foto Joep Coppens)]

Interessant is dan te constateren dat men veel kleine rentebedragen schuldig is aan diverse personen, vermoedelijk voortvloeiende uit geldleningen zoals: 3 gl. aan Willem Gheerten, 1,5 gl. aan Peter die ScomXE "Scomeker,die"eker, 2,5 gl. aan Thijs JaXE "Jacobs"cobs, 3 gl. aan Jan VerhaXE "Verhagen"gen, 23 st. aan Barbara van den BXE "Bogart,van den"ogart, 18 st. aan Michiel van den SchoetXE "Schoetacker,van den"acker, 5 gl. aan Thijs GroXE "Groten"ten, 3 gl. aan Aert van XE "Doeren,van"Doeren, 3 gl. aan Rutger MXE "Maes"aes, 2 gl. aan Gielis XE "Scepers"Scepers, 1 gl. aan Goyart SnXE "Snabben"abben, 7 gl. aan Willlem van der XE "Cruys,van der"Cruys, 2,5 gl. aan Mercelis Aert GheXE "Gheerten"erten en tenslotte 24 st. aan Bele GheenkXE "Gheenkens"ens. Rond 1599 schijnt de hoeve in bezit te zijn van Willem en Jan zonen van Claas VeXE "Verhees"rhees. In het jaar 1702 wordt een lijst opgesteld van hoofdbewoners, dit in verband met de oorlogscontributie aan rondtrekkende legers. Uit die aantekeningen valt af te leiden dat een deel van de hoeve bewoond wordt tussen 1702 - 1711 door Matthijs Janssen XE "Verhees"Verhees en vanaf 1712-1736 door diens zwager Dirk Antonis VXE "Verdeuseldonk"erdeuseldonk met de nodige knechten en meiden. De vanaf die tijd bestaande huizenlijsten bieden een nauwkeuriger overzicht. Op de Hees staan in 1736 twee boerderijen respectie-

velijk onder de nummers 39 en 40. Na de kadastrale opmetingen in 1832 is er in wezen niets aan deze toestand veranderd, zodat een ononderbroken lijst gepubliceerd kan worden :

C 129

 Eigenaren Bewoners

1736 weduwe Claes VerhXE "Verhees"ees onbewoond

1741 Anthony Jan DriesseXE "Driessen"n

1746 kinderen Claes Verhees Aert Hendricx van der LoXE "Loo,van der"o

1751 Frans Claes Verhees Jan Jans van der LindeXE "Linden,van der"n

1756 Frans Claes VerheXE "Verhees"es

1766 weduwe Frans Claes Verhees Martinus VerhoeveXE "Verhoeven"n

1776 kn.Frans Claes Verhees Willem BiemanXE "Biemans"s

1781 Hendricus PeeXE "Peeters"ters

1786 Antony + Jan Verhees Francis van de KXE "Kerkhof,van de"erkhof

1798 Cornelis Coolen

1832 Isaak Swinkels Isaak SwinkeXE "Swinkels"ls

.... Hendrik Bukkems man van Hendrik BukkXE "Bukkems"ems

 Petronella VerhXE "Verhees"ees

1861 Antonie Bukkems Antonie Bukkems

1878 kinderen Bukkems kinderen Bukkems

In 1861 vindt er een boedelscheiding plaats tussen Antonie BuXE "Bukkems"kkems, landbouwer te Asten en Jan Willem van GrooXE "Grootel,van"tel gehuwd met Johanna Bukkems. Huis en landerijen ter waarde van f 3200 worden gegund aan Antonie Bukkems. Jan Willem van Grootel krijgt een paard, 5 koeien, 2 malen, 2 varkens, enkele hoge en lage karren en verder het nodige landbouwgereedschap. Bovendien schenkt men hem ruim 7 bunder te velde staand rog, haver, koren, gerst, boekweit, vlas, klaver en gras met een totaalwaarde van f 1280, -. In het jaar 1878 beschrijft notaris van RXE "Riet,van"iet de publieke verkoop van het gedeelte van de Hees dat toebehoort aan de familie Bukkems. Bij het passeren van deze akte verschijnen Hendrina Bukkems weduwe van Arnoldus MeulenXE "Meulendijks"dijks en moeder van 5 minderjarige kinderen te weten Wilhelmina, Maria, Francis, Antonia en Arnoldus; Johannes JacoXE "Jacobs"bs als toeziend voogd; Lambertus van XE "Kol,van"Kol gehuwd met Anna Maria BuXE "Bukkems"kkems; Johannes Bukkems ; Huibert van der LaXE "Laak,van der"ak als voogd over de minderjarige kinderen van wijlen Antonie BXE "Bukkems"ukkems en Luitgarda BastXE "Bastiaans"iaans nl. Antony, Theodora en Petronella.

[Fragment Helmonds schepenprotocol, inv.nr.217. Boedelscheiding kinderen van der XE "Heze,van der"Heze anno 1433]

C 126

 Eigenaren Bewoners

1736 Lambert VervXE "Vervoordeldonk"oordeldonk Christien AaXE "Aarts"rts + Anthony Jan

 DriessXE "Driessen"en + Maria VervoordeldonXE "Vervoordeldonk"k

1741 onbewoond

1746 kn.v.Lambert VervoordeldonXE "Vervoordeldonk"k

1766 Francis LaurensXE "Laurensen"en

1776 Maria Vervoordeldonk

 x Francis FransXE "Fransen"en

1798 Maria Vervoordeldonk + Jan

 Verhofstad

1832 Peter Fransen Peter Fransen x Alegonda GoossenXE "Goossens"s

1866 Poulus FXE "Fransen"ransen Poulus Fransen

.... Gerarda Fransen Gerarda Fransen x Theodorus van HeugtXE "Heugten,van"en

1889 Jan Kemps Jan KempXE "Kemps"s

1900 Theodorus Fransen Theodorus Fransen

Anno 1866 wordt er een uitvoerige beschrijving gegeven van alles wat Poulus FranXE "Fransen"sen in gemeenschap van goederen bezeten had, zowel binnens- als buitenhuis, samen met zijn eerste vrouw Wilhelmina GoosXE "Goossens"sens. Bij een verkoop in 1889 in de herberg van Martinus BXE "Biemans"iemans wordt op verzoek van Gerarda FrXE "Fransen"ansen het gehele goed doorverkocht aan Jan KeXE "Kemps"mps, die tevens optreedt namens Hendrik Kemps, Theodora Kemps, Hendrika Kemps, Francina Kemps die dienstmeid in Gemonde

[De Hees (fotocollectie Pieter Koolen)]

[H.N.OuwerlXE "Ouwerling"ing tekende de Hees, gezien vanuit Tutjesberg; afgebrand 21 april 1893]

was, Martina van den BXE "Boomen,van den"oomen weduwe van Godefridus Kemps. De familie Kemps verkoopt de Hees op 27.12.1900 aan Theodorus FraXE "Fransen"nsen.

In 1890 maakte OuwerliXE "Ouwerling"ng een situatieschets van de Hees gezien vanaf de bij de hoeve gelegen Tutjesberg.

HERTSBERG EN WATERSTRAAT [1417]

[schetskaartjes 1832 en 1883]

Het gehucht Hertsberg ontleent zijn naam waarschijnlijk aan de hoge ligging ten opzichte van de directe omgeving, aangeduid met het naamkundig element 'berg', waarmee de latere gehuchtakker bedoeld kan zijn, bekend onder de benaming "d'n Hertsbergsenakker". Het eerste bestanddeel van de naam is misschien wel minder doorzichtig dan het lijkt. Vooralsnog tendeert de naamsverklaring in de richting van de diernaam en zou de Hertsberg een hoger gelegen gebied kunnen zijn waar opvallend veel herten voorkwamen. Zo zou het landschapsbeeld eruit gezien kunnen hebben zoals dat de eerste ontginners aantroffen. Een tweede betekenis die in dit verband mogelijk relevant is, is een afleiding van het germaanse woord * haritha = heuvelig en met bos bedekt gebied. In wezen zou dan de term 'berg' overbodig zijn ! Evenzeer kan men denken aan het element 'hert' zoals dat voorkomt in het woord 'hertgang of heerdgang' waarmee een gehucht is bedoeld, in het Vlierdense geval 'het gehucht bij de berg'. De Waterstraat kan een aanduiding zijn voor een straat die in de richting loopt van de plaatselijke grensrivier de Astense Aa of verwijst naar het fenomeen dat de lager gelegen hooilanden in het beekdalgebied ter plaatse in de wintermaanden met enige regelmaat onder water stonden. Waterstraat is een 16de-eeuwse benaming.

Ten aanzien van de historie van dit gebied tasten we behoorlijk in het duister. De oudste opgave van de Hertsberg in een akte uit 1417 wordt in de 15de eeuw nog door diverse andere akten gevolgd, maar ze geven opvallend weinig historische informatie. Henric Art MersmaXE "Mersmanssoen"nssoen is de eerste bewoner van de Hertsberg die we op onze zoektocht tegen komen. Tegenover de oudste hoeve ligt een grote akker, die in de periode dat men nog niet werkte met kadastrale sectienummers en nog echte 'veldnamen' hanteerde, de Marsman genoemd werd, een naam die vrijwel zeker terug te voeren is op de vader van Hendrik nl. Aart de MarXE "Marsman,de"sman, koopman of marskramer ! Over de gebouwen op de Hertsberg wordt met geen woord gerept. Veelal gaat het om verkochte erfelijke renten met uiteenlopende bedragen, waarbij de omschrijvingen zeer summier zijn zoals :

uit een kamp land en heiveld aen ghenen hertzbergh [1417]

enen stuc erfs in herdtsberch" [1437]

uit een halve hoeve geheten den hertsberch [1440]

uter halver huysingen ende uter halven camp geheiten ten hertsberch" [1442]

ex horreo [= schuur] dicto [= genaamd] die heytsberge [1467]

ex domo et campo [= uit huis en kamp] den hertsberch [1495]

[Boerderij de Hertsberg vroeger bewoond door de familie Smits-van Tilburg en thans door de familie Kusters. (fotocollectie van HouteXE "Houtert,van"rt 1983 en geschonken aan werkgroep Oud-Vlierden)]

De bewoners hanteren al vrij snel 'van den Hertsberg' als familienaam. Zo zijn uit de 15de eeuw bekend :

Henric Arts Mersmanssoen van den Hertsberch

Jan van HertsbXE "Hertsberg,van"erg

Hein van Hertsberg

Henric van Hertsberch zoon van Gherit van der RenXE "Rennen,van der"nen

Lijsbeth dochter van Willem van den HertXE "Hertsberch,van den"sberch vrouw van Willem zoon van Jan van den ZanXE "Zande,van den"de

Lijsbeth van den Hertsberch dochter van Henrick van den NuwenhuyXE "Nuwenhuys,van den"s

Jan Willemssoen van den HertsberXE "Hertsberch,van den"ch

Henrick van den Hertsberch zoon van Aert MeXE "Mersmans"rsmans

Een omschrijving uit 1610 is al uitgebreider dan alle voorgaande. In dat jaar zijn het Jan AelbeXE "Aelberts"rts, Claes Aelberts, Goert Aelberts en Jan Goerts gehuwd met Anneken Aelberts, allen erfgenamen van Aelbert AXE "Aben"ben die aan Art PetXE "Peters"ers verkopen zeecker goet ende erffenisse genoempt den Herdtsbergh te weeten huys hoff met den aengelegen effenisse deen den anderen annex gelegen aldair in sijn behoirlycken reengenoten met noch zeeckere koeweijen ende beesteweijen met noch een kempken gelegen aende voorschreven koeweijen met noch zeeckere hoijvelt ofte hoijwas als Art SlXE "Slaets"aets in hueringe heeft gehad.

Op de hoeve rusten nogal wat lasten zoals bv.

* diverse grondcijnsen aan verschillende grondheren

* 1 mud rog aan de kerk van Helmond

* 1 mud rog aan een altaar in de kerk van Bakel

Bij die verkoop wordt echter protest aangetekend door een zekere Jan Loijen MeiXE "Meijssen"jssen gehuwd met Cristina Simon GeverXE "Geverts"ts, die beweert voorrang te hebben op Art Peters, omdat hij "nader van den bloede" is. Bij een erfdeling uit 1638 waarbij de erfgenamen van Thomas van den BXE "Berge,van den"erge na de dood van hun ouders een verdeling aangaan van onroerend goed ontvangt Catharina van den

Berge "seeckere erffenisse genaempt den hertsberch" nu bewoond door Willem HendrickXE "Hendrickx"x.

Daarna worden de historische feiten nog spaarzamer dan ze al waren. Voor 1700 is men aangewezen op archiefdocumenten uit vnl. Den Bosch, Helmond en Deurne. In 1742 komt de deurwaarder Michiel van ScXE "Schayk,van"hayk langs op de Hertsberg in opdracht van de collecteur der verponding Jacob XE "Losecaat"Losecaat. De huiseigenaar van dat moment Hendrik EijXE "Eijsbouts"sbouts is dusdanig in gebreke gebleven met de betaling van zijn lasten, dat al zijn goederen op 17 maart van dat jaar publiek worden verkocht aan Claes WelXE "Welten"ten. Hij wordt de nieuwe eigenaar van het goed "gemeenelijk genaamd den Hertsberg" ter grootte van 30 lopensen, gelijk aan ongeveer 5 ha. Als in 1776 de Hertsberg eigendom is van Jan Aart RoijXE "Roijackers"ackers verpacht hij de hoeve. Uit die akte blijkt dat er sprake is van een oud huis en een nieuw huis. Laurens Roijackers krijgt het oud huis met de tuin en de halve schuur "naast de Beersdonk" en de helft van "de schop" naast het oud huis, maar het wordt bewoond door Gerrit Claes WelXE "Welten"ten. De pachter Pieter Adriaan Welten krijgt in pacht het "nieuw huys met den hoff en de halve schuur oostwaarts met den halven brandschop naast het nieuw huys", bewoond door Jan TijsXE "Tijssen"sen van LXE "Leensel,van"eensel.

In de notariële stukken over de 19de eeuw treffen we nogal wat akten aan over de Hertsberg. Bij een erfdeling onder de erfgenamen van Francis JacoXE "Jacobs"bs is het Antonie Jacobs die huis schuur en erf toebedeeld krijgt met de nodige landerijen. Als in 1870 een boedelscheiding plaats vindt onder de kinderen van wijlen Johannes van TilbuXE "Tilburg,van"rg en Catharina SmXE "Smulders"ulders [B 69] zijn het de gebroeders Johannes en Martinus die het huis overnemen. De totale waarde van hoeve en landerijen van B 66 en B 69 bedraagt dan f 4200, =. In 1887 komen ten huize van de herbergier Adriaan WeXE "Welten"lten bijeen de volgende personen:

Francina van LaXE "Lanen,van"nen weduwe van Antonie Jacobs, Francis JaXE "Jacobs"cobs, Johanna Jacobs, Mathijs KaXE "Kanters"nters man van Antonia Jacobs landbouwers te Vlierden, Gerard SmulXE "Smulders"ders man van Helena Jacobs fabrieksarbeider te Helmond, Willem Jacobs landbouwer te Lierop, Gerard van VegXE "Veghel,van"hel man van Theodora Jacobs arbeider te Deurne, Willem van HelmXE "Helmond,van"ond weduwnaar van Petronella Jacobs te Asten, Hendrik van Helmond landbouwer te Liessel, Willem van Tilburg man van Arnoldina GijsbeXE "Gijsbers"rs, Francis Gijsbers dienstknecht te Deurne, Antonia Gijsbers. De drie laatsten waren kinderen van wijlen Jan Gijsbers die gehuwd was geweest met Hendrina Jacobs. Zij verkopen o.a. de helft van het huis [B 87] aan Martinus SXE "Smits"mits, aan de Waterstraat dus. Onder de landerijen vallen de percelen met de veldnamen: Hertsbergsenakker, Langenakker, Padakkers, de Mars, het Diepveldje, den Hoek en de Korte Stukken, het Nieuwveld, de Hoef, de Waard, de Kakzil in het Goor en hooiland het Dobbel Gezwaai bij de Aa. De andere helft komt toe aan Willem van XE "Tilburg,van"Tilburg. De beide huiseigenaren laten er geen gras over groeien en zijn het blijkbaar met elkaar eens dat de Hertsberg en het pand aan de Waterstraat aan een grondige verbouwing toe zijn. Ze lenen beiden geld, Willem bij de landbouwer Hendrik XE "Kemps"Kemps f 1650, = en Martinus bij Henrica Kemps f 2000, =. De panden B 69 en B 87 worden daarmee verbouwd. De Hertsberg wordt thans bewoond door de familie KusteXE "Kusters"rs. De Vlierdense huizenlijst geeft het volgende overzicht:

Waterstraat [in 1832 B 87]

Eigenaren

Bewoners

1736

Dirk Janssen PXE "Peters"eters

Dirk Janssen Peters

1746

Reijnder Frans BXE "Bogaerts"ogaerts
Reijnder Frans Bogaerts

1761

Joseph Willem MaXE "Martens"rtens
Joseph Willem Martens

1771

Jan TijsseXE "Tijssen"n

1776

Hendrik van de KerXE "Kerkhof,van de"khof

1781

Joseph Willem MartXE "Martens"ens

1786

Laurens RoijackerXE "Roijackers"s

1791

Joseph Willem Martens

1798

Willem Joseph Martens

1832

wed.+ kn.Francis JacoXE "Jacobs"bs

1843

Antonie Jacobs

1886

Martinus SmitXE "Smits"s namens Johannis van TilbuXE "Tilburg,van"rg

1887

Willem van Tilburg

Hertsberg [oude huizenlijst 58]

Eigenaren

Bewoners

1736

Hendrik EijXE "Eijsbouts"sbouts

Hendrik Eijsbouts

1741

onbewoond

1746

Claes WeltXE "Welten"en

Claes Welten

1761

kinderen Claes Welten
Abraham Claessen

1771

Gerit Claes Welten

1781

Jan Aart RXE "Roijackers"oijackers

Laurens Roijackers

1786

Jan Aart Roijackers

Hertsberg [oude huizenlijst 95 geplaatst tussen 58 en 59 in 1832 B 66]

Eigenaren

Bewoners

1776

Gerrit Claes WXE "Welten"elten

Gerrit Claes Welten

1781

Jan Aart RoijaXE "Roijackers"ckers

Arnoldus van de LaaXE "Laar,van de"r

1786

onbewoond

1791

Francis Marten DirkXE "Dirks"s

1798

Jan Aart Roijackers

1832

Hendrik LeenderXE "Leenders"s x Hendrina RooijackeXE "Rooijackers"rs

1870

Hendrik van TilburXE "Tilburg,van"g

[De Hertsberg (fotocollectie van HouteXE "Houtert,van"rt)

Hertsberg [B 69]

Eigenaren

Bewoners

1832

Jan van TilbuXE "Tilburg,van"rg

.... Catharina SmuXE "Smulders"lders de weduwe van Jan van Tilburg

1870

Johannis en Martinus van Tilburg

....

Martinus SmitXE "Smits"s

1908

de heer van LXE "Loon,van"oon

HOEVEN [1832]

De benaming "de Hoeven" is een in de volksmond ontstane jonge verza​melnaam voor het gebied waarin Hazeldonk, Ruth, Pannenhoef en Vorst lagen, de oude Binderse hoeven aangevuld met de uit 1767 daterende Pannenhoef.

KLOOSTEREIND [1531]

Deze naam herinnert ons aan een klooster. Het hier bedoelde klooster is vermoedelijk de abdij van Postel geweest. Deze monniken hebben belangrij​ke bezittingen in het dorp Lierop en tege​lijkertijd een aantal beemden in het ge​bied rondom Stip​donk/V​arenschut over de Aa. Deze hooilanden strekkten zich uit tot het gehucht Kloos​tereind, het einde van de kloos​terbe​zit​tingen. Men sprak destijds van een aantal belendende percelen onder de naam "dat cloester" (1531).

In de late middeleeuwen ligt hier een belangrijk goed dat "ter Erpendonk" wordt genoemd, een naam die het misschien ontleende aan enerzijds telgen van de adellijke familie van EXE "Erp,van"rp, anderzijds aan het feit dat er bij die donk een terrein lag met donkerkleurig water [erpo = donkerkleurige en erpisa = donkerkleurig water] of aan de ligging tegen de Don​ker​straat die twee don​ken met elkaar verbindt nl. de Erpen​donk en Stip​donk. Deze centrale hoeve, een allodiaal goed van de van Bruhe​zes heeft waar​schijnlijk een belangrijke rol gespeeld in de ont​wikke​ling van dit gehucht. Afstammelingen van de van XE "Bruheze,van"Bruhezes beheersen dit gebied gedurende een vrij lange periode. Op de hoek Kloostereind/Donkerstraat moeten we de restanten zoeken van deze grote hoeve, waarvan de histo​rie in de geschre​ven bronnen teruggaat tot eind 14de eeuw.

De hoeve " ter Erpendonk " [A 107-111]

Deze middeleeuwse hoeve, recent bewoond door de familie KXE "Keijzers"eijzers zal spoedig onder de slopershamer bezwijken. Ze ligt op een hoger gedeelte in het landschap en vormde in het verleden de tegenhanger van de Blikhalm, eveneens iets hoger gelegen, waar men tussenin een laagte aantrof. Deze laagte bleek redelijk moerassig van samenstelling. Later ontstond daar ter plaatse de veldnaam "de Vennen of de Watervennen", gevormd door het "uitmoeren" of "uitturven" van het terrein.

Op de 27ste mei van 1399 verschenen op de hoeve de Blikhalm o.a. Hogart van XE "Ruemdonc,van"Ruemdonc, Willem ScXE "Scheynard"heynard, Arnold BerkXE "Berker"er, Johan van der XE "Rijt,van der"Rijt van Zomeren en Godart de zoon van Godert van BruheXE "Bruheze,van"ze, samen met andere familieleden nl.Johanna de dochter van Ysbout van AsXE "Asten,van"ten en de weduwe van Hogart van XE "Bruheze,van"Bruheze met haar voogd en broer Ysbout.

Er werd onder dat illuster gezelschap een betalingsregeling afgesloten ten aanzien van 250 "Hollandse guldens" waarbij Johanna aan Johan van der RXE "Rijt,van der"ijt van XE "Zomeren,van"Zomeren haar toekomstig recht afstaat op de twee hoeven te weten de Blikhalm en de Erpendonk. Bijna 25 jaren later is het Katherijn de wettige vrouw van Jan Goyarts van BXE "Bruheze,van"ruheze die ten behoeve van haar dochter Hadewich afstand doet van het recht op 1 mud rogge rustend op de Erpendonk, maar in dat zelfde jaar verkoopt Hadewich dit recht door aan Henric Godertssoen van Bruheze. Het landerijencomplex rondom

[schetskaartjes van Kloostereind en de Peeleik met de bebouwing uit resp. 1832 en 1883]

de hoeve werd meestal aangeduid met termen als het ackerlant, de beemden en de groeswaerden des goets ende hoeven geheiten ter erpendonck of de goide ende hoven geheiten ter erpendonck te weten huysingen, hofsteden, landen, beemden, heijen ende weijen. Tussen 1420 en 1435 bezitten de volgende personen delen van de hoeve of pachten of renten uit het goed ter Erpendonk:

1421
Katherijn x Jan Goyarts van XE "Bruheze,van"Bruheze, Hadewich, dochter van Jan GXE "Goyarts"oyarts van Bruheze

1421
Henric Godartssoen van Bruheze

1423
Katherijn, weduwe van Jan Godartssoen van Bruheze, Jan, zoon van Jan Godartssoen van Bruheze

1426
Godart, Hogart en Jacob zonen van Jan Godartssoen van Bruheze, Wautger van GasXE "Gassel,van"sel x Hadewich dochter van Jan Godarts van Bruheze

1426
Henric Godartssoen van Bruheze

1435
Wautger Wautgerssoen van Gassel man van Hadewich dochter van Jan van Bruheze alias van den BoXE "Bomen,van den"men [voor 1/5 deel], Gerit SteeXE "Steenwech"nwech, man van Margriet, dochter van Adolf GuntXE "Gunter"er.

In 1435 is vermoedelijk sprake van de afbraak van de oude hoeve of van een hoevesplitsing, want vanaf dat moment verschijnt in het bronnenmateriaal de benaming "'t nuwe goit ter erpendonck" en "op die nu erpendonck ". De centrale gehuchtakker die ontstaan is rondom deze oude hoeve bekend als "d'n hoghen ecker" wordt later omgedoopt tot Erpendonk-

senakker. Gedurende de gehele 15de eeuw blijven de van Bruhezes heer en meester en verpachten de hoeve aan derden. Via de van BXE "Bruheze,van"ruhezes komt het goed in bezit van de families van PleXE "Plees,van"es, de XE "Lu,de"Lu of LuXE "Luwe,de"we en van GXE "Gael,van"ael. Halverwege de 16de eeuw [1538] wordt de hoeve verpacht aan een zekere Goyart of Goort SanderXE "Sanders"s door Yken van GasseXE "Gasselt,van"lt de vrouw van Jan MachuytXE "Machuytsen"sen CXE "Cornelissen"ornelissen en Aleit Willem RXE "Reynders"eynders, de weduwe van Jacob van BroXE "Brouheze,van"uheze die MeyXE "Meyelmans"elmans werd genoemd. De erfpacht bestaat dan uit 14 vaten rogge "uut der hoeven tot brouheze gelegen op die (h)erpendonck geheeten opt cloester". In 1551 zijn het de erfgenamen van Jan Willem MeiXE "Meijssen"jssen die een rente van 1 malder rogge transporteren uit de Erpendonk, waarbij vermeld staat dat Goert SanXE "Sanders"ders de hoeve bewoont en de landerijen bewerkt. Als in 1598 een zekere jonker Reynder van HamelXE "Hamelstein,van"stein mede namens jonker Bernard in de XE "Hoeve,in de"Hoeve de man van Maria van FuXE "Furdt,van"rdt, het derdedeel van een rente van 2 mud en 6 vaten rogge transporteert treedt als andere partij Jan Willem SchateXE "Schaten"n op en Margriet de weduwe van Cornelis XE "Pauwels"Pauwels. Zij bezitten blijkbaar een deel van de hoeve. In 1617 vindt een verkoop plaats aan Peter WalraXE "Walravens"vens te Bakel door Ariaen Wilbort GerXE "Geritsen"itsen man van Maria Cornelis PauXE "Pauwels"wels, Hendrik Jan LXE "Loijen"oijen man van Lijsken Cornelis Pauwels als erfgenamen van Cornelis Pauwels en Margareta Gerits GeeXE "Geenen"nen. Op dat moment is het Marcelis GoeXE "Goerts"rts die de boerderij exploiteert. De lasten die er op rusten zijn o.a. 3 gl. aan Jan HuyXE "Huyberts"berts, 30 st. aan Margriet van den BerXE "Berge,van den"ge, 14 gl. aan de scholaster van Sint Oedenrode en daarnaast diverse grondcijnzen en een gebuurcijns aan de gemeente Vlierden. Een rente van 15 gl. wordt verkocht door SchaXE "Schaten"ten aan Margaretha van den BXE "Bergh,van den"ergh de weduwe van zowel Dirk VerriXE "Verrijt"jt als van Jan van BXE "Belleven,van"elleven. Begin 18de eeuw is de oorspronkelijke hoeve uiteengevallen in zeker drie complexen, die in de oude huizenlijsten geregistreerd staan onder de nummers 70, 71 en 72, later kadastraal bekend onder A 107, 109 en 111 als bij elkaaar gelegen boerderijen en A 278 [d'n Hennenest].

nr.70

Eigenaren

Bewoners

1736

Hendrik Welten

Hendrik WeXE "Welten"lten

1751

Hendrik Vlemminx

Hendrik VlXE "Vlemminx"emminx

1766

Petronella Hendrik WeXE "Welten"lten
Johannis vd EXE "Eijnden,van den"ijnden

1776

Jan de GXE "Groot,de"root

Johannis RoijXE "Roijackers"ackers

1781

Joachim van NXE "Neerven,van"eerven

1786

onbewoond

1791

Michiel van den HXE "Heuvel,van den"euvel

1798

onbewoond

Hendrik Welten was een redelijk vermogend man. Op 27 maart 1748 komen de erfgenamen van wijlen Hendrik Peter WXE "Welten"elten die in 1710 was gehuwd met Jenneke HoubraXE "Houbraken"ken [Jenneke Hendrik DXE "Dircx"ircx] bijeen om de scheiding en deling onderling te regelen. Het eerste lot wordt daarbij toebedeeld aan Hendrik VlemmingXE "Vlemmings"s [weduwnaar van Margareta HendrXE "Hendrix"ix] die hertrouwd was met Petronella Hendrik WeltXE "Welten"en, bestaande uit "huys, schuur, schob, hoff en aangelag met den weg tusschen de huysinge en de schuur" en verder de landerijen de Venakker, de Oudenhof, de Goorakker, de Kruinakker, enkele zillen op Stipdonk, een weiland genaamd het Eeusel, een derde deel van een hooiveld onder Mierlo-Hout en de helft van een hooiveld onder Asten. Hij is wel verplicht 10 vaten rogge te betalen of te geven aan Hendrik de KempenaeXE "Kempenaer,de"r rentmeester der geestelijke goederen in Peelland, 550 gl. aan Annamaria Hendrik WXE "Welten"elten de houdster van het vierde lot, 100 gl. aan de minderjarige Jan Hendrik Welten als houder van het vijfde lot en 6 eikenbomen, waarvan er 3 aan het einde van de schuur, 1 aan de hoek van het huis, 1 achter de hof en 1 tegen de schuur aan de houder van het tweede lot. Dirk Hendrik Welten ontvangt het tweede lot waaronder een huis op de Weijer. Het derde lot komt toe aan Catharina Hendrik Welten die het derde part krijgt van een huis met landerijen te Aarle op Strijp en nog een huisje te Aarle "omtrent de Beestenmarkt". Het vierde lot gaat naar Annamaria bestaande uit enkele percelen hooiland en verder een geldbedrag van de anderen ter waarde van f 1000, =. Ruim 10 jaren later benoemen Hendrik VlemminXE "Vlemmings"gs en Petronella XE "Welten"Welten de langstlevende tot universeel erfgenaam. Ook deze huiseigenaar krijgt problemen met de correcte betaling van alle lasten ter waarde van 20 gl.8 st.4 penningen en kon bezoek verwachten van vorster Jan WijnXE "Wijnants"ants. Op 21 augustus 1771 verkoopt Petronella Hendrik Welten het gehele complex aan Jan de GrooXE "Groot,de"t. Om dit te kunnen financieren sluit Jan bij een zekere heer Gerrit NoXE "Nooten"oten uit Helmond een lening af van f 600, = met een looptijd van 8 jaar tegen 3 %.

[Oude boerderij op de hoek Donkerstraat/Kloostereind als enig restant van de Erpendonk.

nr.71

Eigenaren

Bewoners

....

erfg.Wilbert H.v.ScXE "Schipstal,van"hipstal

1715

Gerit Jan WelteXE "Welten"n

1736

Gerit Welten

Gerit Welten

1741

Peter BollXE "Bollen"en

Peter Bollen

1761

kn.Peter Bollen

Hendrik JoosteXE "Joosten"n

1771

Anthony van de LXE "Leensel,van de"eensel

1776

Anthony van de Leensel

1817

Francis SleegerXE "Sleegers"s

Op 28 januari 1715 verkopen de erfgenamen van Wilbert Hendricx van SchipstXE "Schipstal,van"al aan Gerrit Jan WXE "Welten"elten "seeker huys hoff en aengelach groot ca. 4 lop.". Na hem erft Peter BXE "Bollen"ollen als man van Adriana Welten het huis.

Deze krijgt het overigens zwaar te verduren. In 1750 klopt de vorster van Vlierden, Paulus MXE "Maarlandt"aarlandt, bij hem aan en waarschuwt hem resoluut dat het onderhand eens tijd wordt om alle achterstallige bede- en verpondingsgelden te betalen ter waarde van 20 gl.19 st.en 4 penningen. Na het overlijden van de beide ouders wordt de scheiding en deling gerealiseerd onder de kinderen te weten Hendrik BoXE "Bollen"llen uit Deurne, Jan Bolllen uit Mierlo, Anthony van de LeXE "Leensel,van de"ensel gehuwd met Petronella Bollen, Willem van DijXE "Dijk,van"k uit Lierop gehuwd met Geertruy Bollen. Anthony van de Leensel krijgt het huis de Hennenest toegewezen. In 1817 komt zowel A 107 als A 278 in bezit van resp. Francis SleegXE "Sleegers"ers en de weduwe Hendrik Sleegers.

nr.72

Eigenaren

Bewoners

....

kn.Joseph H. XE "Verdeuseldonk"Verdeuseldonk
Anthony van SchipstXE "Schipstal,van"al

1736

Jan van de LoveXE "Loverbosch,van de"rbosch

conform de eigenaren

1751

weduwe Jan vd Loverbosch

idem

1761

Jan de GroXE "Groot,de"ot cum suis

idem

1781

Jan de Groot

idem

Deze hoeve wordt in 1725 publiek verkocht. Voor die tijd schijnt ze eigendom geweest te zijn van de kinderen van Joseph Hendrik Ver-

deuseldoXE "Verdeuseldonk"nk. Zij kunnen echter alle lasten niet meer opbrengen en dan krijgt men het automatisch met de deurwaarder aan de stok, hetgeen kon leiden tot een 'verkoop bij evictie' zoals dat genoemd werd. In dat jaar wordt de boerderij gerund door een zekere Anthony van SchXE "Schipstal,van"ipstal. De koper blijkt Jan van de LoverboXE "Loverbosch,van de"sch die de nieuwe eigenaar wordt tegen betaling van f 1386, =.

[Het landschap in de omgeving van de Erpendonk na de annexatie van 1967. (fotocollectie Pieter Koolen)]

In dit pand is in ieder geval een herberg ingericht want in 1752 krijgt Luitje Jan SmXE "Smits"its de weduwe van Jan van de Loverbosch als titel "herbergierster" mee, toen ze een getuigenverklaring moest afleggen tijdens een verhoor over het afschieten van patrijzen op Brouwhuis. Als Jan de Groot en Jennemaria van de Loverbosch hun testament op laten maken op 14 augustus 1798 krijgen de kinderen Jacob en Wouter een perceel "nieuw erve" op Brouwhuis ter grootte van 7 lopensen vlak bij het huis. Verder krijgen de kinderen net zoveel hout als tot opbouw van een huis van vijf gebonten nodig mocht zijn, het benodigde timmergereedschap en een slijpsteen. De erfgenamen zijn Jacobus, Luitgarda, Jenneke, Wouter, Peternel en de kinderen van wijlen hun zus Johanna die gehuwd was geweest met Arnoldus VerhXE "Verhagen"agen. Een van hun hoeven zou overigens, ten gevolge van zeer intens liefdesverdriet, in brand gestoken worden; dat leest u elders! Als de kinderen in 1805 overgaan tot een scheiding en deling van alle goederen komen bijeen: Jacobus de XE "Groot,de"Groot, Hendrik SlXE "Sleegers"eegers uit Nuenen gehuwd met Luitgarda de Groot, Willem VerXE "Verhoeven"hoeven te Bakel gehuwd met Jenneke de Groot, Jan VlemmingXE "Vlemmings"s gehuwd met Petronella de Groot, Arnoldus VerhagXE "Verhagen"en uit Mierlo als vader en voogd over zijn 3 minderjarige kinderen verwekt bij Johanna de Groot.

De verdeling verloopt als volgt:

Hendrik SleXE "Sleegers"egers krijgt naast een aantal landerijen het oud stamhuis waar moeder in gewoond heeft met het bakhuis voor het huis en de plaats tot aan de straat en de schuur naast het huis tot aan het gebont zoals afgepaald is, vandaar over de plaats doorgaande tot de heg met den halven boomgaard en hof tot agter aan de sloot naasr de zijde van de straat zoo als op de slootkant afgepaald is, dog den weg tusschen de stal en het huis zal ten allen tijden tot gebruik van de schuur te deel gevallen aan Jan VXE "Vlemmings"lemmings moeten blijven, welken weg tot gemeen gebruyck en onderhoud van de verkrijgers van het 1e en 2e loth zal zijn en blijven, dog het onderhoud van de zuyl blijft tot last van de verkrijger van het 1e loth.
Jan VlemmiXE "Vlemmings"ngs krijgt de schuur achter het oud stamhuis.

Arnoldus VXE "Verhagen"erhagen krijgt het huis, stallingen en schuur ter plaatse genaamt 't Kloostereynde bewoond wordende bij Jan Vlemmings met den hof en uiteraard een aantal landerijen.

Willem VXE "Verhoeven"erhoeven krijgt de ruwine van een afgebrand huys met het houd en ijzerwerk daar aan behorende en een schuur met de kamp nieuwe erve en andere landerijen.

Jacobus de XE "Groot,de"Groot krijgt het 1/8 deel in een aantal tiendklampen die leenroerig waren aan de Abt van Echternach.

In en na 1832 is de globale situatie ter plaatse als volgt:

A 107
1832

Francis SleegeXE "Sleegers"rs

....

de kinderen Sleegers

1867

Francis Sleegers

A 109
1832

Willem VerhoevXE "Verhoeven"en x Joanna Maria de GroXE "Groot,de"ot

1862

verhuring op verzoek van Peter AarXE "Aarts"ts

1872

verhuring door Luytgarda de Groot aan

Jan VereijckeXE "Vereijcken"n

1891

Theodorus Aarts na een boedelscheiding

A 111
1832

Willem VerhoeXE "Verhoeven"ven x Joanna Maria de Groot

1860

Johanna Verhoeven weduwe van Joseph HendrikXE "Hendriks"s

1860

verhuur aan Francis RooijakkerXE "Rooijakkers"s

1865

Godefridus HendrikXE "Hendriks"s

EEN TWEEDE KLOOSTEREIND BIJ DE KAPELWEG

Wie studie maakt van de historische docu​mentatie van Vlierden ontmoet nog een tweede "Klooster​eind", een benaming die vooral in de 17de en begin 18de eeuw zeer ge​bruikelijk was en waarmee het hele gebied rondom de oude kapel werd bedoeld, omdat hier voorheen de landerijen van het kloos​ter Binderen geconcentreerd lagen bij de Oude Torenweg, Kapelweg of Muggenhoek en die eens behoorden tot de Kerkhofhoeve. Later verdwijnt deze naam weer als de rechtstreekse bemoeienis van het klooster Binderen met de goederen in Vlierden wegebt vanwege de overname door de Staten-Generaal van zowel de hoeven als de landerijen.

LEENSEL [1326]

Een van de Vlierdense grenspunten werd in 1326 omschreven als "totten blockhuyse van lentsel" alhoewel het hier een afschrift betreft uit 1468! Een andere oude vermelding is "tgoet te leensel inder prochie van Doernen ende oic mede int gericht van Asten" [1443]. In het Vlierdense deel van de Leensel is slechts sprake van cultuurgrond zonder verdere bebouwing. De naam Leensel laat zich splitsen in twee naamkundige elementen nl.leen+sel. In het element 'leen' kan een afhankelijkheidsrelatie doorklinken men heeft iets in leen van bv. een klooster of leenhof. Bij Leensel moeten we echter oppassen om dit te snel te verklaren. Er zijn naamkundige afleidingen bekend uit het zuidelijke deel van het hertogdom Brabant waarbij een naam als "Leenle" of "Leenlo" uiteindelijk leidde tot Lindel, plaats waar linden groeien of bosje van linden. Het element 'sel' betekent woonplaats of verblijfplaats. Leensel kan dus ook ontstaan zijn als "de woonplaats of verblijfplaats bij de linde(n)".

PEELEIK [1740]

Peel of pedel betekent "moerassig gebied". Peel​land is daar naar ge​noemd. Misschien is dat voor de lokale bevolking aan​leiding geweest om de naam Peeleik te laten ontstaan. Overi​gens is het niet uitgesloten dat ter plaatse aan het einde van de doorgaande weg van Brouw​huis naar Helmond een grote dikke eik heeft gestaan als belangrijk oriëntatie- of grens​punt. Er lagen nogal wat 'weijers' en vennen in dit gebied! Heel bekend is bv. Dapperslaar waarmee in de middeleeuwse periode een deel van het huidige gehucht de Weijer en Peeleik werd bedoeld. Het is dan ook niet verwonderlijk dat er een straatnaam Dapperslaar op Brouwhuis te vinden is. Dappers was een veel voorkomende familienaam in middeleeuws Helmond, die soms genoemd wordt in relatie met kloostergoederen van Binderen.

RUTH [1326]

[schetskaartjes 1832 en 1883]

De historie van de Ruthse hoeve gaat heel ver terug. In 1325 [1326] worden door de hertog van Brabant de defi​nitie​ve grenzen vastgesteld van de gemeente Vlierden waarbij een van de grenspunten "de moelen geheyten rieth" (= Ru​th) is, die deel uitmaakt van een toen al bestaande hoeve Ruth. De molen heeft gele-

gen op de Astense Aa, ​ver​moedelijk op de grens van Ruth en Vorst nabij het brug​getje dat nu vanuit de Vorstsedreef leidt naar de Berken. Het is een watermolen die al vroeg in de 17de eeuw als vervallen wordt opgegeven. His​torisch bijzonder interessant is dat de tienden van Ruth in de laat-mid​deleeuwse bronnen bestempeld worden als een "Echter​nachs leen​goed", hetgeen wil zeggen dat de prelaat van Echter​nach deze tienden in leen uit​gaf aan zijn domein​beamb​ten, die waar​schijnlijk tot de familie van de van Vlie​rdens behoord hebben. Zij waren immers leenman​nen van de abdij en beheerden namens de abt deze veraf gelegen abdijgoe​deren. Ruth mag daarom misschien wel ge​zien worden als een latere exploita​tie​hoe​ve van Echternach die het cen​trum vormde van een veel groter ontgin​ningsgebied. Het is niet uitge​sloten dat vanuit Ruth uiteindelijk Vorst en mogelijk ook Hazel​donk ontgonnen zijn. Er is echter nog iets dat de geschiedeni​is van Ruth zo boeiend maakt nl. de naam zelf. Ruth is een benaming die naamkundig thuishoort bij de zgn. "rode"-namen, een verza​melnaam voor de bosontginningen uit de volle Middel​eeuwen rond de 10de en 11de eeuw. De bevolkingstoename in die tijd noodzaak​t de bewoners van zo'n dorp nieuwe bewoningsmo​gelijk​heden te scheppen. Dat gebeurt zowat overal op de zui​de​lij​ke zandgron​den. Ook het feit dat bij de hoeve een water​molen behoort geeft de be​lang​rijkheid van dit vermoede​lijk oude Ech​ternachse ​goederencomplex aan. Op welk moment Ruth is opgenomen in het kloosterbezit van Binderen is niet exact vast te stel​len. Het kloo​ster​ar​chief van de abdij is helaas verlo​ren ge​gaan of ver​s​preid in het buitenland te​recht gekomen. Dat zou ten aanzien van de Binderse hoeven veel detailinformatie opgeleverd kunnen hebben. De con​flic​tjaren (1530-1534) tussen de abt van het moederklooster te Villers en het con​vent van Binderen zijn niet geruisloos voorbijgegaan. Er wordt aan de pachter van de Ruthse hoeve, een zekere Dieryck Jan Dieryck ThiXE "Thielenssoen"e​lenssoen gevraagd om een geldelijke bijdrage in verband met het visitatiebezoek van abt Dyonisius. De abten komen dan met een groot gevolg naar de dochterab​dijen om die te inspecte​ren. Niet alleen de bouwkundige en economische toe​stand is voor hen van belang, maar veel meer nog het toetsen van de nauwkeu​rige nale​ving van de kloosterre​gels. Zijn ver​blijf te Helmond in het klooster Binderen heeft Binderen 'n paar cen​ten gekost en de hoevenaars moesten dus bijspringen. De admi​nistratie van de inkomsten en de opbrengst van de kloos​tereigendommen leidde soms tot nieuwe beschrijvingen. Van Ruth is een 16de-eeuws over​zicht gemaakt van de pacht​con​di​ties. De pach​ter betaalde het convent 16 mud rogge, 2 mud boekweit, 10 vaten raapzaad en 24 pond bo​ter en op zijn hoeve telde men 3 varkens, 6 kapoenen, 6 gan​zen, 4 paarden, 1 veu​len, 30 koeien en 80 schapen. Een groot be​drijf voor die peri​ode! Overigens hangt de vaststelling van de pacht​som sterk samen met de econo​mische bloei van het be​drijf want in opeen​volgende lijsten variëren de pachtprijzen nogal eens. Als na de Vrede van Mun​ster Ruth ook wordt onder​gebracht onder de supervisie van de Sta​ten-Generaal verklaart de pachter Mathijs Thomas (van CXE "Croy,van"roy) dat hij deze hoeve van het convent mag huren en bewerken tegen een pachtsom die be​duidend afwijkt van die van Dieryck XE "Thielens"Thie​lens, w​ant het gaat nu

[de hoeve Ruth (fotocollectie Pierre van de XE "Meulenhof,van de"Meulenhof]

ineens om 16 mud rogge, 8 mud boek​weit, 1 mud en 6 vaten ha​ver, 8 vaten raapzaad, 1 vat spurriezaad, 3 pond was, 1 steen vlas, een varken van 150 pond, 2 hamels, 10 hoen​ders, 8 manden eieren, 75 pond boter en 1 pond gember, peper en nootmus​kaat of daarvoor in de plaats 1 dukaat. Voorts betaalt hij een be​drag vooraf van 75 gl., moet in het Ruthse bos zorgen voor het kappen van hout en dat ge​bonden en wel aanleveren bij het con​vent, 1,5 last turf gestoken uit "ons​sen peel" bezor​gen bij de nonnen en tenslotte 16 vimmen dak​stro afleveren. Uit een der​gelijke verzamelstaat mag men con​cluderen dat die pach​thoe​ven destijds een rijke bron van in​komsten waren voor zo'n klooster. De nieuw benoemde rentmeesters der geestelijke goederen die in 1648 aantreden, maken vrij snel een goede inventarisa​tie van al het roerend en on​roerend goed en pro​beren zo snel mogelijk tot verkoop over te gaan. Landmeters worden ingehuurd om de landerijen op te meten en in kaart te brengen. Zo is een opmeting uit 1659 be​kend waaruit blijkt dat de hoeve Ruth op dat moment uit 200 lopensen wei- en grasland en 122 lopen​sen bouwland be​staat, vergelijk​baar dus met een eigentijds bedrijf van rond de 55 ha! Het gebouwencom​plex omschrijft men in het ghesworen maetboeck vanden dorpe van Vlierden als bestaande uyt huys, schuer, scha​epskooy, backhuys, schop, pert​stal, verc​kenskooy met aenge​laech daeraen ghe​leghen en is belast met cijnzen o.a.aan de heren van Hel​mond, Deurne en Vlierden. Tot de landerijen rekent men:

item eenen ecker aent Haseldoncslant aengheleghen aen den Heijtcant vii lopensen xvij roeijen xi voet;item noch eenen clamp daer aen gheleghen v lopensen iiij roeijen xiiij voet;item noch eenen clamp daer aen gheleghen ghenaempt het Willighendael xiij lopensen vij roeijen;item noch eenen clamp daer neven ix lopensen vi roeijen;item noch eenen anderen clamp xiiij lopense xlvi roeijen;item noch eenen

clamp daer aen xiiij lopensen xviij roeijen;item noch eenen clamp daer aen gheleghen xiiij lopensen iij roeijen iij voet;item de Poothoff aen den pertstal ij lopense xvij roeijen;item den Koolcamp bij 't huys v lopensen 30 roeijen; item noch een clampen aen den misten ghe;eghen xlviij roeijen xv voet;item noch een kleyn plecxken aen den Heesterhoff xi roeijen; item noch eenen ecker ghenaempt het Neerlant [?] ix lopensen xxxv roeijen xv voet;item noch eenen anderen clamp daer aen gheleghen xv lopensen iiij roeijen;item tusschen de percelen van tuellant is niemants thusschen beijde gheleghen ende met beijde die eijnde op erffenis van de hoeve Haseldonck ende Vorst, die een seijde die ghemeijnte van Vlierden dander seijde hen selfs erve; item het Koeeussel is aen het aengelach aengheleghen die een seijde langhs die ghemeijn Aa ende het lant met de hoijvelden dat aen ende op erffenis van den Haseldonck dander eijnde de Vorst;item noch een stuck groesen ghenaempt den Langhenbempt gheleghen tusschen die ghemeijn Aa dander sijde met den eenen eijde het Ruthssebos dander eijnde op erffenis die hoeve de Vorst;item noch een hoeijveltjen op het Astense gheleghen genaempt de Muelenbempt die een seijde die ghemeijnt dander sijde Cornelis PeteXE "Peters"rs met alle andere;item int hoenderboeck van den Heer van Dorne wordt jaerlycx betaelt 1 stuyver 1 duit;item in het boeck van den Heer van Helmont xxij stuijver ij ort;item in het boeck van mijn Heer van Vlierden iij stuijver iij ort.

[De Pannenhoef (foto Joep Coppens]

In de "plantagie" staan over de hondert boomen sommige meer als een vadem, sommige minder, eenige een voet ende minder dick. Het huis wordt als 'redelyck goet' opgegeven.

In 1664 worden Ruth en Vorst samen verkocht aan de gebroeders Jan en Adriaan van der MeydXE "Meyden,van der"en voor een totaalbedrag van fl 14.000,=. Johan van der Meyden die vroedmeester en secretaris is te Schiedam gaat al in 1681 tot verkoop over van de hoeve en verkoopt daarbij tevens het recht om de vervallen oliemolen van Ruth opnieuw op te bouwen en het Ruthse bos is bij de koop inbe​grepen. De heer Theodorus RXE "Roeffs"oef​fs, rentmees​ter van de heer van Helmond, wordt de nieuwe eige​naar. Roeffs verpacht de hoeve regelmatig. In 1690 aan Tho​​mas Ruth MXE "Mathijssen"athijssen onder de condi​tie dat hij zorg draagt voor levering van 6 karrevrach​ten, de helft van de fruitop​bren​gst, in de maand mei 100 pond boter, rond Pasen een zgn. "pa​es​huy​s", jaarlijks een vet var​ken van 150 pond, 100 gl. voor​lijf (= betaling vooraf), met Helmondse kermis 130 vaten rogge en 100 vaten boekweit. Tevens neemt de pachter de plicht op zich om alle gebouwen correct te onder​houden en de gebrui​kelijke cijn​zen en andere lasten te betalen die op de hoeve rusten. Ook voor Jan Claessen van XE "Neerven,van"Neerven die vanaf 1701 pach​ter werd voor 8 jaren golden de​zelfde voorwaar​den. Als Mr. The​o​dorus RoeffXE "Roeffs"s die gehuwd was met Juffrouw Hendrina ConiXE "Conings"ngs o​verlijdt, wordt Ruth met olie​molen en bos vermaakt aan mr. An​thony MolemakerXE "Molemakers"s en diens vrouw Catharina RoefXE "Roeffs"fs en hun min​derjarige kinderen Johanna, Gerard en Mattheus. In 1730 mach​tig​t de heer Matheus Josephus MolemakXE "Molemakers"ers de advocaat mr. Jo​han XE "Verbeek"Verbeek om de hoeve te trans​porteren aan baron Rogier van LeeXE "Leefdael,van"f​dael die gehuwd was met juffrouw Johanna Molemakers. Zijn dochter freule Juliana van Leefdael treedt in het huwelijk met mr. Gerard Pieter DiXE "Diert van Melissant"ert van Melissant afkomstig uit een Duits adellijk geslacht en erft in 1771 de hoeve Ruth met een totale opper​vlakte van 325 lopensen en 37 roe​den. Via deze freule gehuwd met Fran​ciscus Adamus Anto​nius HeisXE "Heister"ter, komt het gehele landgoed in han​​den van de heer Heister die bij de kadastrale opmetingen in 1832 nog steeds als eigenaar genoemd wordt. Na diens dood in 1833 laat de freule door landmeter SchXE "Schmitz"mitz, waar​schijnlijk wel een familierelatie van de Heisters, het totale landgoed nog eens hermeten om problemen met pachters te voor​komen.

In 1837 treedt de Helmondse koopman Franciscus Hubertus van XE "Hoek,van"Hoek, tevens rentmeester van de familie DiXE "Diert van Melissant"ert van Melissant, als zaakge-

lastigde op en verhuurt de drie hoeven. Vorst [1] aan Hendrikus van BXE "Bommel,van"ommel, Ruth aan Francis RooyakkeXE "Rooyakkers"rs en Vorst [2] aan Petronella XE "Jacobs"Jacobs de weduwe van Willem MandeXE "Manders"rs.

DE PANNENHOEF

[Overzichtsfoto Pannenhoef met bijgebouwen (foto Pierre van de MeulXE "Meulenhof,van de"enhof]

In 1767 wordt door de familie DiXE "Diert van Melissant"ert van Melissant een nieuwe hoeve bijgebouwd die als "de Pannenhoef" de historie in zou gaan. Molenmeester Hendrik DeenXE "Deenen"en uit Mierlo regelt namens douarière baronesse van LeefdaXE "Leefdael,van"el de publieke aanbesteding zowel van het timmer- als het metselwerk. De laagste inschrijver blijkt Francis Laurens Evers te zijn voor een bedrag van 166 gl.en als borgen treden op Thomas XE "Canters"Canters en Jan Arnoldus MeulenXE "Meulendijx"dijx. Naast een strooien dak wordt nu ook een gedeelte van de dakbe​dekking uitgevoerd met echte dakpannen, dit om het snel af​branden enigszins tegen te kunnen gaan;vandaar de benaming "Pannenhoef". De eigenaars bewonen de hoeve niet zelf. Men laat de exploitatie graag over aan pachters. Vanaf 1736 luidt de lijst van eigenaren en bewoners als volgt :

de oude hoeve Ruth [huizenlijst nr.2]

Eigenaren

Bewoners

1736

Baron Rogier van LeXE "Leefdael,van"efdael
Jacob van NXE "Neerven,van"eerven

1756

Marcelis Jac.v.Neerven

1766

Baronesse van Leefdael

wed.Marcelis J.v.Neerven

1771

de Heer G.P.XE "Diert van Melissant"Diert van

Melissant

Jan van HugtXE "Hugten,van"en

1776

Jan RoijackeXE "Roijackers"rs

1786

Jan Arn.van HXE "Heugten,van"eugten

1798

Gerrit CanterXE "Canters"s

1832

F.A.A. XE "Heister"Heister [C 897, later C 1330]

1847

Beelsfundatie [zie onder: Vorst]

Gebouwd tussen 1766 en 1771 genaamd de Pannenhoef

[huizenlijst nr.92]

Eigenaren

Bewoners

1771

de Heer XE "Diert van Melissant"Diert van Melissant

en freule Maria van LeeXE "Leefdael,van"fdael
Anthony SmitXE "Smits"s

1798

wed.Anthony Smits

1832

F.A.A. XE "Heister"Heister [C 920, later C 1331]

1847

Beelsfundatie [zie onder:Vorst]

Gebouwd tussen 1776 en 1781 tussen Ruth en Vorst op het Heuveleind, het gebied dus dat thans de Hoeven heet.

Deze hoeve wordt later door de Beelsfundatie Vorst 2 genoemd. [huizenlijst nr.98] :

Eigenaren

Bewoners

1781

de Heer G.P. XE "Diert van Melissant"Diert van

Melissant

Joost Anthony JoosteXE "Joosten"n

1791

weduwe Diert v Melissant

idem

1832

F.A.A. HeistXE "Heister"er

1847

Beelsfundatie [zie onder: Vorst]

SCHOOTEIND [1434]

[schetskaartjes 1832 en 1883]

Vlierden is niet het enige dorp waar een Schooteind voorkomt. Het naamselement 'schoot' is in het oostelijk deel van Brabant sterk verspreid en betekent in het algemeen "een beboste hoek zandgrond uitspringend in een moerassig terrein, of een afgesloten stuk grond, een omheinde ruimte voor vee". In de angelsaksische landen wordt een groot deel van de schoot-namen gevormd met plant- of boomnamen, terwijl in onze streken ook combinaties met diernamen voorkomen. Een samenstelling met een persoonsnaam of familienaam treft men zeer zelden aan. Het tweede element "eind" is eveneens frequent terug te vinden op de zandgronden. Het verwijst naar een grens, uiteinde, rand, zoom of boord. Vele namen met -einde vindt men dan ook of aan het einde of als grens van een bepaald gebied. In Vlierden zijn o.a. bekend het Baarschotseind, Heeseind, Heuveleind, Kruiseind en het Schoot[akkers]eind. Op deze plaatsen werden in het verleden slagbomen, draaibomen of hekken geplaatst. In een later stadium worden bij nieuwere ontginningen de eind-namen vaak vervangen door elementen als kant en hoek. Het Vlierdense Schooteind zou men kunnen zien als de uiterste begrenzing van het oude centrum van de centrale nederzetting. Eenmaal door de slagboom van het Schooteind betrad men met het vee de uitgestrekte gemeenschappelijke heidegronden. Dat ter plaatse enkele driehoekige pleintjes liggen is niet zo verwonderlijk. Men staat er op een duidelijke splitsing van wegen, enerzijds afbuigend naar het oude gehucht Belgeren, anderzijds naar de Hees en de Brouwhuiseheide met de zandverstuivingscomplexen. Het is ook het einde van het complex Schootakkers. De bebouwing concentreert zich langs de wegen en ligt gegroepeerd rond het driehoekig plein. Uit de middeleeuwse stukken kennen we "ad locum dictum scoetacker [1424], doer die scoetackerseynde [1434], in den scoetackerscamp [1421], uutfang aen den scoeteckersvenne [1450]. Omdat er sprake is van een 'uutfang' of uitvang is er ter plaatse een gedeelte nieuw ontgonnen. De naam 'kamp' maakt dit ook duidelijk. Rond de 11de eeuw wordt het blijkbaar technisch mogelijk ook de wat moerassiger plaatsen binnen een nederzetting te exploiteren. Dat zijn dan niet alleen de beekdalen maar ook die gedeelten waar vennen droog vielen. In Vlierden spreekt men bv. van 'een huys ende camp ten doidenvenne' [1420]. Men maakt onder het gehucht Schooteind een duidelijk onderscheid tussen het Groot Schooteind aan de zuidkant van de Pastoriestraat en het Klein Schooteind, dat aan de noordzijde ligt, grenzend aan het akkergebied de Kleine Zijde. Een dergelijke benaming is niet vreemd. Er zijn talloze voorbeelden te geven zoals Grote en Kleine Bottel, Groot en Klein Bruheze, Grote en Kleine Beersdonk, Groot en Klein Bruggen en nog vele andere. Op de oude kadasterkaarten laat men het Schooteind beginnen voorbij het kerkgebouw. Een monumentaal pand aan het Klein Schoot-

eind is natuurlijk het in 1906 gebouwde liefdeshuis of "Lambertusgesticht" genoemd naar Pastoor Lambertus LorsXE "Lorskens"kens en thans omgedoopt tot huize de Vliert. Het ligt precies op de plaats waar vroeger de percelen lagen met de oude veldnamen Horstenstreep en de kleine en grote Horstenstreep.

[Boerderij van Bert van Bree, die in de jaren '70 werd afgebroken en op het driehoekig pleintje stond naast de oude school.(fotocollectie Frans MarteXE "Martens"ns)]

Op het Schooteind wordt eveneens het boterfabriekje gebouwd. Pas in de tweede helft van de 19de eeuw gaat men ook over tot bebouwing van het oorspronkelijk als "heide" aangegeven driehoekig pleintje dat eigendom van de gemeente was. Daar verrijst rond 1880 een boerderij van de familie van BreXE "Bree,van"e gevolgd door het in 1885 ontworpen schoolgebouw. Beide zouden ook weer uit het straatbeeld verdwijnen. Nu resteert alleen nog de kiosk. Aan de zuidzijde van de straat, ter hoogte van het pleintje, lag nog in de vorige eeuw een redelijk groot perceel genaamd 'den Eekelhof', waarop pas in 1883 bebouwing wordt aangetroffen. Van dit gehucht zullen we enkele boerderijen wat nader bekijken. Ze staan nog op hun oorspronkelijke plaats maar wel in verbouwde staat nl. C 314 en de hoek C 292, C 294 en C 299.

C 314

Dit huis staat in de oude huizenlijst genoteerd onder nr. 43. Dit is o.a. af te leiden uit de tot de boerderij behorende landerijen, die redelijk

[Een publieke verkoping van vee en landbouwgereedschappen op het Schooteind op verzoek van de kinderen van Piet VerstappeXE "Verstappen"n (Krantencollectie Gemeentearchief Helmond)]

[Een oude opname van C 314 met muurankers anno 1716 voorheen bewoond door de familie Verberne.]

corresponderen met de opgave van 1832. Als de muurankers 1716 origineel zijn zou dat betekenen dat de mogelijke bouwer of opdrachtgever Gevard van DXE "Doerne,van"oerne de president-schepen van Vlierden is geweest.

Eigenaren

Bewoners

1736

Gevard van XE "Doerne,van"Doerne

Jan VervoordeXE "Vervoordeldonk"ldonk

1741

Mathijs VedXE "Vedeuseldonk"euseldonk

+ Anthony VXE "Verouden"erouden

Mathijs Verdeuseldonk

1781

Dirk JacXE "Jacobs"obs mede-eig.

1786

Anthony XE "Slaats"Slaats [idem]

1791

de weduwe Francis van LXE "Liessel,van"iessel
Hendrik XE "Roijackers"Roijackers

1798

Peter FranseXE "Fransen"n

1806

Jan Fransen

1832

Jan Fransen

1837

Renier RoverXE "Rovers"s

1902

Francis VersXE "Verstappen"tappen

[C 314 na de restauratie waarbij de muurankers behouden zijn gebleven, thans bewoond door de familie IdelXE "Ideler"er.(foto Pieter Koolen)]

In 1750 maakt Mathijs Dirk VXE "Verdeuseldonk"erdeuseldonk als weduwnaar van Jennemarie VeroXE "Verouden"uden een staat en inventaris op, omdat hij wil gaan hertrouwen met Jennemarie Dirks MeulendXE "Meulendijks"ijks. Hij bezit o.a. een huys met een kleyn huyske en aangelag, soo groes als teullant aan het klein Schooteynde groot 7 lop. en aan landerijen zijn eigen aandeel in de akkers met de volgende namen: Meysenakker, Horstenstreep, Melue, Weegske, Nieuwerf en de wei- en hooilanden genaamd Bosveldje, drieske aan de Beukelseweg, weiveld in de Beukels, Jacobsdries of Vlaasdries belast met een cijns aan de heer van Asten, het Venneke, een zil hooiland in het Goor en in de Weert en nog enkele percelen onder Asten. Het geheel is belast met de helft van een rente van 3 gl. aan de armen van Deurne, de helft van 3 gl. aan de armen van Vlierden, de helft van 7 stuivers en 8 penningen aan de armen van Helmond, f 250, = opgenomen bij de heer Gerardus Jacobus HuygerXE "Huygermans"mans volgens een Bossche schepenbrief van 1743, f 300, = opgenomen bij Adriaan

van HoXE "Hout,van"ut volgens een Vlierdense schepenbrief van 1749. Aan roerend goed bezit hij 5 neusdoeken van zijn vrouw, een kerkboek met zilver beslag, een silver ijserke waer voor volgens begeeren een paer silvere gespen voor den onmondigen moet werden gekogt. Op 20 juli 1787 verkoopt Mathijs VerdeuseldXE "Verdeuseldonk"onk voor de Vlierdense schepenen aan Maria VervoordeldXE "Vervoordeldonk"onk de weduwe van Francis FXE "Fransen"ransen van LiXE "Liessel,van"essel "een huys, stallinge, schuur, bakhuys, hof en aangelag aan het klijn schooteynde groot 7 lopensen". Aan de verkoop wordt echter wel de voorwaarde gekoppeld dat de verkoper gedurende zijn leven "de kamer van het voornoemde huys of bakhuys tot zijn gebruyk en inwooning zal houden met een plakkie grond tot hof en aardappelveld". De huuder is Jan SlaaXE "Slaats"ts. Totale kosten f 1960, = en aan lasten f 529, =.

In 1806 gaan Jan FXE "Fransen"ransen, Peter Fransen, Marcelis van BussXE "Bussel,van"el gehuwd met Elisabeth Fransen en Johannes MerkelXE "Merkelbach"bach uit St.Oedenrode gehuwd met Francina FraXE "Fransen"nsen, allen erfgenamen van Francis Fransen en Maria VervoordeldXE "Vervoordeldonk"onk, een scheiding en deling van goederen aan waarbij Jan Fransen eigenaar wordt van het "huis stallinge schuur bakhuis hof en aangelag op het klein Schooteind" ter grootte van 7 lopensen. Inmiddels renteniert Jan Fransen te Asten en verkoopt aan de Vlierdense landbouwers Renier RoveXE "Rovers"rs en Francis Fransen voor een totaalbedrag van f 3000, = het gehele pand met omliggende landerijen. Op 3 september 1902 komen bijeen voor een boedelscheiding Frans VXE "Verstappen"erstappen gemeente-ontvanger te Vlierden, Piet Verstappen landbouwer, Johanna Maria Verstappen, Hendrik KlaXE "Klaassen"assen uit Milheeze gehuwd met Maria Verstappen en Martinus XE "Keijzers"Keijzers uit Asten gehuwd met Drika Verstappen, waaarbij Frans Verstappen het huis aan het Schooteind toegewezen krijgt met de grond. Later in dat jaar worden een aantal huisdieren publiek verkocht, hetgeen in de regionale pers wordt gepubliceerd.

C 292
Eigenaren

Bewoners

1736

weduwe Simon ConiXE "Conincx"ncx
weduwe Simon Conincx

1761

Jan Simon Conincx

Jan Simon Conincx

1766

Jan Jacobs vd BooXE "Boomen,van den"men
Jan Jacobs vd Boomen

1791

Francis vd Boomen +

Francis vd Boomen +

Wilhelmina vd Boomen
Wilhelmina vd Boomen

1832

Francis van den Boomen molenaar te Stipdonk

....

Catharina en Petronelle van den Boomen

1846

Henricus van den Boomen

1857

Hendrik van den Boomen en Jenneke AldenzXE "Aldenzee"ee

1874

Theodorus van den Boomen

[Ter hoogte van de oude kadastrale nummers C 292 en 294 staat nu een gerestaureerde boerderij met muurankers anno 1722. (foto Pieter Koolen)]

Tussen dit pand en het volgende wordt rond 1745 nog een nieuw huis geplaatst door Willem van de ZXE "Zande,van de"ande en diens vrouw Margriet HoefnageXE "Hoefnagels"ls. Ook dat wordt in 1798 eigendom van de kinderen van Hendrik VervXE "Vervoordeldonk"oordeldonk. In 1758 vindt er een deling plaats onder de volgende personen: Hendrik Simon XE "Conincx"Conincx uit Antwerpen, Lambert Simon Conincx uit Eindhoven, Maria Simon Conincx 'geestelijke dochter', Catharina Simon Conincx weduwe van Francis BerkXE "Berkers"ers eveneens wonende te Eindhoven, Hendrik VerhoevXE "Verhoeven"en zijn neef wonende te Amsterdam, Paulus ConiXE "Conincx"ncx te Vlierden, Jan Jacobs van den BooXE "Boomen,van den"men gehuwd met Jennemarie Simon Conincx, Paulina Simon Conincx weduwe van Evert van DoeXE "Doerne,van"rne uit Deurne, geassisteerd door Claes Everts van Doerne. Zij verkopen ieder hun tiende part aan Jan en Francis Simon Conincx van een huis, schuur, schop, bakhuis, hof en aangelag 3 lop. 13 roeden aan het Schooteinde. Het geheel is belast met een geestelijke rente van 1 gl. 16 st. aan rentmeester de KXE "Kempenaer,de"empenaer, 2 st. cijns aan de heer van Vlierden, 10 penningen cijns aan de heer van Deurne, 2 st.cijns aan de heer van Helmond. Op 22 juli 1765 legt Jan Jacobs van den Boomen een verklaring af ten zijnen woonhuize op het Schooteind "alwaer siekelijk te bedde was leggende Jan Simon ConincXE "Conincx"x" die verklaarde al zijn vroegere testamenten te herroepen. Van den Boomen wordt genoemd als erfgenaam en bij het overlijden van deze, de kinderen van zijn overleden zuster Jennemarie. De dames Catharina en Petronella van den Boomen verkopen hun eigen derde deel in de hoeve aan Hendrik van den Boomen in 1846. Ruim 11 jaren later worden dezelfde Hendrik en na zijn overlijden zijn kinderen benoemd tot universele erfgenamen van Jan en Antonetta van den BXE "Boomen,van den"oomen. Uiteindelijk vindt de boedelscheiding plaats van het onroerend goed dat had toebehoord aan Hendrik van den Boomen en diens vrouw Johanna XE "Aldenzee"Aldenzee. Dit alles wordt verdeeld onder Theodorus van den Boomen en Francina van den Boomen gehuwd met Theodorus van XE "Heugten,van"Heugten. De eerste krijgt C 292 toegewezen ter waarde van f 2500, =.

C 294
Eigenaren

Bewoners

1736

Gevard van DXE "Doerne,van"oerne

weduwe Peter FrederXE "Frederix"ix

1741

Jan VervordXE "Vervordeldonk"eldonk

Aert HendriXE "Hendrix"x

1746

Jan Vervordeldonk

1751

Paulus CoXE "Conincx"nincx medebewoner

1756

Jan Vervordeldonk

1761

Jan Vervordeldonk +

 Jacobus Joosten vd KeXE "Kerkhof,van de"rkhof

1766

Lambert Vervordeldonk
Jan Cornelis VerhoeveXE "Verhoeven"n

1776

Hendrik Vervordeldonk
Jennneke Dirk VerdeusXE "Verdeuseldonk"eldonk

1781

vanaf dit jaar onbewoond

1791

wed.Hendrik VervordeldonXE "Vervordeldonk"k

1832

Pieter Vervoordeldonk

Jan MikkerXE "Mikkers"s en Johanna RXE "Roijakkers"oijakkers

1867

Wouter van XE "Lieshout,van"Lieshout

Johannis en Lucia HuXE "Hurkmans"rkmans

1870

wed. Hendrik van den Boomen

[Dezelfde hoeve in zijaanzicht, Belgerenseweg 3.(foto Pieter Koolen)]

In 1744 passeert voor schepenen van Vlierden een akte waarin Jan Vervoordeldonk in het publiek verkoopt aan Adriaan van HouXE "Hout,van"t uit Deurne een schuur met een dries ter plaatse genaamd aan het groot Schooteind met als belendingen de straat en het erf van Simon ConXE "Conincx"incx. De verkoper had die schuur in eigendom gekregen bij een deling van goederen van zijn schoonouders. In 1758 verklaart Jan Jansen Vervoordeldonk weduwnaar van Willemina van XE "Doren,van"Doren schuldig te zijn aan zijn zus Maria een bedrag van f 245, = waarvoor hij haar geeft "seekeren hoydries" groot ca. 4 lop. omgeven door het erf van Jan en Francis ConXE "Conincx"incx, de waterlaat die begint bij de visvijver van de verkoper tot aan het loopje, waarvan zij de opbrengsten zal genieten in plaats van de rente van het geleende kapitaal. Op 12 december 1763 verschijnen voor de Vlierdense schepenbank Johannis Gerits van den Boomen gehuwd met Maria Catharina Jans Vervoordeldonk, Hendrik Jans Vervoordeldonk wonende te Roepelmonde in het land van Waas en Allegonda Gerit LeXE "Leenen"enen uit St.Hubregtslil huisvrouw van Jan Jans Vervoordeldonk, die aan Lambert Vervoordeldonk verkopen een huis met een klein huiske met hof en aangelag en een 'visweijer' met nog enkele landerijen. Op 30 juni 1840 wordt bij notaris van XE "Riet,van"Riet de definitieve verkoop geregeld van het onroerend goed van Pieter VerXE "Vervoordeldonk"voordeldonk dat in handen komt van winkelier Johannis MikkeXE "Mikkers"rs met een akker in de kleine Zijde en een stuk heide bij het Ven op het Schooteind. Op 20 maart 1867 worden de goederen van Jan Mikkers en Johanna RoijakXE "Roijakkers"kers publiek verkocht door de kinderen te weten: Johannes Mikkers koopman te Asten als voogd over de kinderen Johannis Wilhelmus, Maria Anna en Petronella Mikkers, samen met Willem RoXE "Roijakkers"ijakkers landbouwer te Deurne als toeziend voogd van de kinderen Maria MiXE "Mikkers"kkers dienstmeid te Helmond en Arnoldina Mikkers dienstmeid te Uden. Wouter van LieshoXE "Lieshout,van"ut, timmerman te Deurne, wordt de nieuwe eigenaar, maar verkoopt het 2 maanden later aan Jan en Lucia HurkXE "Hurkmans"mans voor f 580,=.

[Gerestaureerde boerderij op het Schooteind op de plaats waar vroeger de hoeve C 299 stond.(fotocollectie Pieter Koolen)]

C 299
Eigenaren

Bewoners

1736

Gevard van DXE "Doerne,van"oerne

Gevard van Doerne

1741

Jan VervoordXE "Vervoordeldonk"eldonk

Jan Vervoordeldonk

1746

Laurens Jan EveXE "Evers"rs

1756

Francis Laurens Jan Evers

1761

Philip Dirk TimXE "Timmermans"mermans

1766

Lambert Vervoordeldonk
Jan ClaasXE "Claassen"sen + de weduwe

Joost Jan XE "Peters"Peters

1771

de weduwe Peter VerheXE "Verhees"es +

Jan ClaesseXE "Claessen"n

1776

Hendrik Vervoordeldonk

1791

kn.H.Vervoordeldonk

kn.H.Vervoordeldonk 1832

Lambert Vervoordeldonk

Jan MikkeXE "Mikkers"rs + Johanna RoijakkerXE "Roijakkers"s

1867

Wouter van LXE "Lieshout,van"ieshout

Johannis + Lucia HuXE "Hurkmans"rkmans

Peter KusterXE "Kusters"s

1870

Theodorus Jansz.van HeugteXE "Heugten,van"n

Bewoner Francis Laurens EversXE "Evers", weduwnaar van Catharina Jans SlXE "Slaats"aats, laat op 17.1.1761 een staat en inventaris van zijn goederen opmaken omdat hij wil hertrouwen. In 1793 speelt er een kwestie waar de schepen Dirk JXE "Jacobs"acobs wat meer van wil weten. Er worden diverse getuigen opgeroepen die vroeger op het Schooteind hadden gewoond en zich bepaalde zaken nog helder konden herinneren. Zo verschijnt bv. de 69-jarige Francis Laurens EXE "Evers"vers uit Deurne die verklaart dat hij al in 1747 met zijn ouders op het Schooteind was komen wonen in het huis dat toen nog van Jan VervoXE "Vervoordeldonk"ordeldonk en nu van de weduwe Hendrik Vervoordeldonk was. Hij heeft daar 13 jaren vertoefd en in die tijd gehoord en gezien dat een zekere watergoote oft zuyle geleegen in en over eene beeke of waterloop allernaast de erve en huysinge alsdoen bij hem bewoond is gerepareerd en onderhouden en sulks ten dienste en gebruike van voornoemde Dirk JacobXE "Jacobs"s om daarover te varen naar sijn acker genaamd het Neyland. Ook een tweede getuige Wilhelmina Gerrit Peter ArXE "Ariens"iens voorheen weduwe van Philip TimmerXE "Timmermans"mans en nu vrouw van Cornelis VerhXE "Verhoeven"oeven oud omtrent 67 jaar en zelfs een derde getuige nl. Catharina Dirk JacoXE "Jacobs"bs vrouw van Hendrik Arnold van HeugXE "Heugten,van"ten, verklaren beiden dat ruim 20 jaren geleden Lambert VervoorXE "Vervoordeldonk"deldonk het huis kocht en samen met Dirk Jacobs de voornoemde zuyl heeft gemaakt en onderhouden om met varen en drijven te worden gebruykt. Waarschijnlijk heeft er een verbouwing plaats gevonden in 1839. In dat jaar leent Lambert VervoordeldoXE "Vervoordeldonk"nk van Hendrik GXE "Goossens"oossens een bedrag van f 800,= tegen 4 % rente. C 298 wordt omschreven als moestuin.

VLIERDEN [721]

[Oude ansichtkaart van de Dorpsstraat.(fotocollectie Frans XE "Weemen"Weemen)]

In de bekende Echternachse oorkonde van 721 spreekt men van Fleodrodum = de plaats waar vlieren groeien, of de nederzetting in de omgeving van het riviertje de Vlier. Deze zgn."um-uitgang" hoort naamkundig thuis in de categorie van de heem-namen. De namen die vallen binnen deze heem-formatie mag men dateren in de vroege Middeleeu​wen.

De term "heem" duidt op een bewoonbare plaats, die men in zijn vroeg​ste ontwikkeling dus ergens moet zoeken in het cen​trale gedeelte van het huidige dorp. De kom van het dorp ligt als het ware inge​klemd tussen drie hoge akkkercom​plexen en wordt te​vens geken​merkt door een vorm van lintbebou​wing die typisch is voor een straatnederzet​ting, de huidige Pastorie​straat, vroe​ger kortweg aangeduid met "de Straat".

Tussen die hogere akkercomplexen ligt een laagte die nu trou​wens nog duidelijk opvalt in het landschap en op een enkel akkertje na uit goed grasland bestaat temidden van de "aange​lagen" van de omliggen​de huizen.

De kern van de allervroegste nederzetting wordt gevormd door een aantal belang​rijke hoeven, waarvan we met name de Kerkhofhoeve, de Ravenakker, herberg de Zwaan, koffiehuis van HeuXE "Heugten,van"gten en de Vlierbocht en het moeilijk lokaliseerbare "goed ten Heuvel" histo​risch gezien wat nader zullen bekijken. De aloude hoeve de Haanakker, misschien wel een van de alleroudste van het dorp, als voormalige hoeve van de armentafel of Tafel van de H.Geest van Deurne, wordt beschreven onder het hoofdstuk waarin de armenzorg nader wordt toegelicht [hoofdstuk 16].

[schetskaartjes 1832 en 1883]

DE KERKHOFHOEVE [C 783+C 786;WORDT LATER C 1082]

De werkelijke ouderdom van de Kerk​hofhoeve, het oude goed van het kloos​ter Binderen, levert al meteen de nodige problemen op! In een cijnsboek uit 1381 vinden we een vermelding "Arnol​dus filius XE "Dappers"Dappers - uytte hoef​fve genaemt den Kerckhoff".

In een beschrijving uit 1414 lezen we "huys ende hoff metten hofstat biden goede te Kerchof inden Vensen​hoff". In latere vermeldingen treft men veel meer aan "het erf des con​vents van Bynderen", wat uit​groeit tot de geijkte for​mulering en de benaming Kerkhofhoeve is dan voort​aan een hoge uitzonde​ring. Het goed "ten Kerckho​ff" is overi​gens een boei​ende naam​geving. De hoeve heeft tot in de 19de eeuw gelegen naast en vlak achter de

oude kapel aan de Oude Torenweg. Merk​waardig is echter dat er in de middeleeuwse stukken nooit sprake is van bv. de Ka​pelhoeve. Wel spreekt men af en toe van "een hoeve omtrent de capelle". De ligging op of tegen het oude kerkhof was dus blijkbaar een belangrijkere indicatie. Rondom de oude kapel, waarvan rond de eeuwwisseling alleen nog maar een torenruïne was overgebleven, lag het kerk​hof of een terrein wat als kerk​hof had dienst gedaan in de eeuwen daar​voor. Met de benaming moeten we overigens oppassen, want men is direct geneigd aan een "begraafplaats" te denken, maar het kan ook gewoon in zijn oorspronkelijke vorm "de hof om het kerk- of kapelgebouw" geweest zijn. Kerkhoven hebben in het grijze verleden een belang​rijke func​tie in de samenle​ving. Naast begraafplaats is het blijkbaar een gewilde plaats voor notarissen die er hun notariële akten uitschreven voor de bevolking, maar ook volksvergaderin​gen vonden nu eens plaats op het kerkhof en dan weer onder een grote linde in het dorps​centrum. Het is daarom misschien niet zo verwon​derlijk dat in de directe omgeving van de Kerk​hofhoe​ve rond 1400 een huis ligt dat de naam draagt "tgoet ter Lynden" waar een zekere " Johannes des Clercs van der LyXE "Lynden,van der"nden" woont. Uit een analy​tisch onderzoek rond de praktijken van een aan​tal middel​eeuwse notarissen te Helmond blijkt dat bij het laten passe​ren van notariële stukken en vooral

testamen​ten, de voor​keurslocatie blijkt te zijn de markt, het koor van de kerk​, het kerkhof, het huis van de testateur of testatrice en de woning van de nota​ris zelf.

[Oude ansichtkaart "Groet uit Vlierden".(fotocollectie Frans WeemeXE "Weemen"n)]

[Situatieschets Dorpsstraat volgens Dorus FXE "Fransen"ransen anno 1920 met de ligging van de huizen en hun bewoners op dat moment.]XE "Koolen"
Over het gebouwencomplex van de Kerkhofhoeve worden we nergens tot in detail geïnformeerd. Begin 15de eeuw wordt melding ge​maakt van een soort brandkuil die in de buurt van de hoeve lag nl. "den bornput van

den goeden ten Kerchove" (142​2). Veel be​wo​ners van de hoeve voegen aan hun eigen familie​naam een twee​de naam toe die verwijst naar de Kerkhofhoeve. Zo kennen we bv. "Aelbrecht van den KerXE "Kerckhove,van den"ckhove soen wilen Gherit WXE "Weylarts"eyl​arts" (1436) en "Ael​brechtsoen van den Kerchove wittich man ende momboir Alei​ten syns wyfs dochter wilen Bruystens van den XE "Scoetacker,van den"Scoetacker" (1446). Voor de abdij van Binderen is het een pachthoeve die de nodi​ge inkomsten moet opbrengen voor het klooster. Een van de pachters op de hoeve, die ook wel "laten" worden genoemd, nl."onsen laet op onse hoeve te Kerckhoff ge​heiten Steven Jan BXE "Beirckers"eirckers" komt in 1530 in het nieuws als op 7 septem​ber van dat jaar tegenover de abdis en de kloos​terlingen een schuldbe​kente​nis aflegt in verband met een lening van 200 gl. die het convent nodig heeft om daarmee het visitatiebe​zoek van de abt van Citeaux volledig te kunnen bekostigen. Bij dergelijke visitatie-

bezoeken blijkt dat een vaste ge​woonte. De abt uit het moederklooster Villers, Dyo​nisius van Zeverdonck, verschijnt met een heel gevolg te Helmond en de verblijf​kosten komen op rekening van Binderen. Dat bezoek is overi​gens in de ogen van de abt bittere noodzaak want er bestaat reeds enige tijd een con​flict tussen hem en de Bin​derse nonnen. Gesteund door de rege​ring in Brussel wil hij een poging ondernemen om de adellij​ke nonnen te dwingen tot hervor​ming, tot een strenge​re bele​ving van het religieuze leven. De jonkvrou​wen verzetten zich echter heftig en willen van geen hervorming weten. De levens​stijl die zij vanouds in praktijk hebben ge​bracht kan vol​gens hen gehandhaafd blijven en ze weigeren pertinent aan de voorgestelde hervorming mee te werken. Het conflict wordt op de spits gedreven en aan de abdis en haar nonnen wordt een zwaar ultimatum gesteld nl. of de hervor​ming aanvaarden of terugkeren naar de eigen familie. De nonnen blijven onvoorwaardelijk vasthouden aan hun eigen ideeën en kiezen uiteindelijk voor de laatste optie. Ze verlaten het klooster. Hun plaats wordt me​teen ingenomen door een aantal nonnen afkomstig van het klooster Hertogendal. Het gevolg van dit conflict is dat keizer Karel V, met het oog op eventuele gerechtelijke in be​wa​​ringstelling van de abdij​goede​ren, op 13 juni 1532 een be​vel​schrift uitvaardigt aan de deurwaarder om al de goederen van de abdij door een aan te stellen rentmees​ter te laten beheren.

[Een oud schilderij door Piet van DXE "Driel,van"riel van oude toren met de Kerkhofhoeve op de achtergrond; eind 19de eeuw)]

Laurens RaXE "Raes"es, een deurwaarder van de Raad van Brabant, komt snel in actie en stelt op 27-9-1532 een onderzoek in naar "de goede​ren, hoeven, pachten, cijnzen en ren​ten van het godshuys van Binderen". De zittende hoevenaars laat hij een verkla​ring afleggen omtrent de jaarlijkse lasten en de nodige gege​vens overleggen ten aanzien van de veestapel. In die tijd was het gebruikelijk dat het vee half aan de abdij en half aan de pachter toebehoorde. Voor wat betreft de

Kerkhofhoeve staat in het onderzoeksrapport: "In Vlierden - Steven MeXE "Mertens"r​tens op de Kerckhove - 12 mud koren, 1 sester zaad, 4 sester erw​ten, 6 hoenderen en 18 pond boter - 3 paarden, 12 hoornbeesten en 50 schapen". De deurwaarder gebiedt de pachters om al wat zij aan het convent schuldig zijn voor​taan uitsluitend te be​talen aan degenen die daartoe door de keizer worden aangewe​zen. Wie zich daar niet aan houdt loopt het risico van een boete van 300 Karolusguldens. In 1599 is het een zekere Peter Jan Bruys​tXE "Bruystenssoen"ens​soen die aan Willem XE "Joestensoen"Joestensoen van Vlierden een rente ver​​koopt van 14,5 gl. "van ende uyt huys hoff ende hoffstadt ter plaetsen omtrent der ca​pel​len", waarmee mogelijk de Kerkhofhoeve bedoeld wordt.

[Tekstfragment als los inlegvel in een protocol [inv.nr.230] van de Helmondse schepenbank met vermelding van de hoevenaars van de drie Binderse hoeven Ruth, Vorst en Kerkhofhoeve gedateerd 7 september 1530. De pachters van de hoeven worden hier "laeten" genoemd. (collectie GAHm)]

Als in 1648 na de 80-jarige oorlog de Vrede van Munster wordt geslo​ten zijn de abdissen van Binderen nog steeds eigenares van de hoeve en in het cijnsregister van Helmond worden ach​tereen​vol​gens genoemd de "Jof​frouwen" Johanna van GXE "Gerwen,van"erwen, Anna van Vlie​rden en Barbara OuXE "Oudart"dart. Ze zouden ze niet lang meer in eigen​dom hebben want de Staten-Generaal besloten tot confisca​tie, de goederen worden aangeslagen en de zusters wijken uit​eindelijk in 1650 noodgedwongen uit naar Venray. De ver​laten abdij wordt betrokken door Johan PiXE "Pieterson"e​terson die door Den Haag is aangesteld als rentmeester van alle geestelijke goe​deren in Peelland. Vanaf dat moment wordt de hoeve onttrok​ken aan Binderen en de naam Kerkhofhoeve tijdelijk omge​doopt tot "sLandshoeve" of "de hoeve vant gemee​ne lant" om daarmee aan te geven dat ze voortaan rechtstreeks res​sorteert onder de supervisie van de Staten-Generaal.

Uit een pachtovereenkomst lopend tot 1655 weten we dat ze nog ver​pacht is geweest door de abdis Vrouwe Johanna van EyXE "Eyl,van"l aan een zekere Jan Joost WilleXE "Willems"ms, die als pacht​som jaar​lijks moest op​brengen 8 mud rogge, 4 mud boekweit, 2 mud haver, 1 vat erwten en 2 vaten raapzaad en voor de "huy​singe schuyren stallen eeussels oft weylanden groeslanden ende beem​den" 12 hoenders, 4 manden eieren, 30 pond boter, 4 pond was, 1 varken van 150 pond en tenslotte een ooi met een lam. Vermoe​delijk is de pacht na 1655 weer gecontinueerd omdat Jan JooXE "Joosten"s​ten juist in dat jaar geld geleend heeft van de Helmondse koopman Evert van HanXE "Handel,van"del. Dit zijn op zich flinke pacht​bedragen die een zware last bete​kenden voor de pachters zelf en in rustige en vredige tij​den mis​schien wel op te brengen zijn, maar bij misoog​sten​, na​tuurrampen of oorlogsgeweld kwamen deze pachters soms diep in de schuld te zitten. Zo is bv. bekend uit het rampjaar 1672 dat Jan Joost WillXE "Willems"ems zeer zwaar getroffen wordt doordat Franse troepen al zijn landerijen gelegen tussen de Belgerense en Stipdonkse watermolen onder water hebben gezet. De schepenbank stelt een nader onderzoek in en probeert een fikse schade​vergoeding te claimen voor de hoevenaar van de Kerkhofhoeve. Jan Joosten heeft dit alles niet overleefd en sterft in 1675. De familie blijft overigens wel als pachter op de hoeve wo​nen. Men probeert het bedrijf weer op te bouwen maar voort​durende oorlogshande​lin-

gen in het gebied moeten dit groten​deels belem​merd hebben. Een huisge​zinslijst uit 1702 geeft de situatie op de hoeve nauwkeurig weer. Het gezin bestaat uit 7 gezins​leden en onder het vee telt men 4 paar​den, 10 "heel" beesten, 6 "halve" beesten, 7 kalveren, 85 schapen en 2 varkens. Even​als in de Middeleeuwen is het rond 1700 ook de gewoonte om zich te noemen naar de hoeve waar men woonde of vandaan kwam. Een betrouwbare bron in deze zijn de gildelijsten van de "Vlierdense schut" waarin heel wat gilde​broeders opdui​ken die zich "van de Kerckhoff" noemen. Via de rentmeesters van de geestelijke goederen wordt de hoeve regelmatig verpacht. De pachtsom ligt rond 1735 op 45 gl. op jaarbasis, exclusief de vaste lasten die reeds vanuit het verleden op de hoeve rusten. Door tussenkomst van rentmeester Hendrik de KempenaXE "Kempenaar,de"ar komt een deel van het hoevencom​plex, bestaande uit verschillende gebouwen, uitein​de​lijk voor f 1000, =, te betalen over een ter​mijn van 40 jaren, in handen van de drossaard van Deurne Pero de CXE "Cassemajor,de"assema​jor en via hem tenslotte aan dominee Hendrik Slui​tXE "Sluiter"er. Hiermee verdwijnt de Kerkhofhoeve definitief uit de rent​meestersadmi​nistratie. De Cas​sema​jor laat er in 1739 een nieuw gedeel​te bijbouwen of een verouderd deel vervangen, waarvan een uitvoe​rig bestek bewaard is geble​ven zowel voor de timmer​man als voor de metse​laar. Het werk wordt gegund aan de laagste in​schrijvers nl. Huy​bert Goort RaXE "Raymakers"yma​kers uit Bakel en Jan Teunis MennXE "Mennen"en uit As​ten. Zij worden vanaf 19 maart belast met de uitvoering van de bouw van een keuken, kelder, opkamerke en het opknappen van de bijgebouwen en dat alles voor Pinksteren 1739. Rond 1785 volgt een deling van de goederen van de Kerk​hofhoeve onder de kinde​ren HanewiXE "Hanewinkel"n​kel en XE "Slingsbie"Slingsbie, twee pro​testantse families, ter​wijl ook Jelis van XE "Heugten,van"Heugten nog een deel van de hoeve in bezit heeft. Gedurende de 19de eeuw zijn het vervolgens de families van Heugten, Berk​XE "Berkvens"vens, de MXE "Maurissens,de"au​rissens en VXE "Verstappen"erstappen die de hoe​ve in eigendom heb​ben. Het voorste ge​deelte langs de Oude To​ren​weg wordt rond 1904 door brand verwoest. Het achterste gedeelte bleef nog lang in takt, maar is inmiddels door de ter plaatse wonende fysio​therapeut gron​dig verbouwd. Van de oorspronkelijke hoeve is momenteel niets meer terug te vinden, tenzij in de wat diepere bodemlagen ter plaatse.

DE RAVENAKKER [C 179 EN C 184] In een ander hoofdstuk is er reeds op gewezen dat het centrale gedeelte van Vlierden niet louter in eigendom is van Echternach en later de non​nen van Binderen. Ook de hertog van Brabant zelf behoudt zijn invloed via zijn hertogelijke leengoederen Haanakker en Raven​akker. De eerste is nog wel bekend bij de bevolking maar de tweede is geheel uit het volksgeheugen verdwenen. De naam "hertogelijk leengoed" vraagt een nadere verklaring. Als de abdij van Echternach langzamerhand steeds minder grip krijgt op lokale ontwikke​lingen in al die ver afgelegen plaatsen, dus ook in het Vlierdense, maken daar de plaatselijke grondheren van het dorp dankbaar gebruik van om hun eigen gezag te ver​stevi​gen. Ze bouwen zelf hoeven en verwerven op die manier weer meer eigen inkomsten. Op het moment echter dat de herto​gen van Brabant duidelijk de macht van die oude kloosters gaan overnemen ontstaan er nogal eens conflicten met die lokale grondheren. De hertog moet hen vaak dwingen tot be​paalde akkoorden en in die onder​handelingen speelt natuur​lijk grondbezit een belangrijke rol. Heel vaak schijnt het zo geweest te zijn dat de grondheer zijn eigen gebouwde hoeven met alle landerijen eromheen in eerste instantie aan de hertog schonk en dat deze op zijn beurt diezelfde hoeven dan als leengoed teruggaf. Zo zijn Haanakker en Ravenakker hertogelij​ke leengoederen gewor​den en gebleven tot ver in de 18de eeuw. De administratie rond de lenen en leenverheffingen werd in Brussel en later Den Haag nauwkeurig bijgehouden door de hertogelijke rentmees​ters.

Waarom men destijds koos voor de naam "Ravenakker" blijft gissen. Natuurlijk waren in de Middeleeuwen raven frequent voorkomende vogels, die broedplaatsen zochten in verlaten gebieden, vaak ver van de menselijke nederzettingen verwijderd. Aangezien echter de Ravenakker in het centrale deel van Vlierden lag, was er zeker geen sprake van een verlaten terrein. Integendeel ! Misschien had men in de ontstaansperiode van de hoeve de Ravenakker nog een directe voorkeur voor dier-namen bij de benaming van grote hoeven. Ook is al eens een suggestie gedaan om te denken in de richting van een soort "dodenakker" waar raven op af kwamen. Een afdoende naamsverklaring is dus niet zo eenvoudig te geven. Ook in het dorp Tongelre bij Eindhoven kent men een veldnaam Ravenakker. Over het ontstaan van de hoeve weten we bitter

weinig. De oudste historische details rechtvaardigen de hypothese dat de hoeve uit veel meer bestond dan alleen maar dat gedeelte wat eind 14de eeuw als "hertogelijk leengoed" stond geregistreerd. Hetzelfde doet zich ook voor bij de Haanakker, waar slechts een beperkt deel van de landerijen leenroerig blijkt te zijn. Als in 1292 de hertog van Brabant Jan I en de toenmalige heer van Mierlo Hendrik DiXE "Dicbier"cbier de grenzen van hun eigen grondgebied nader willen bepalen, worden tien " geloofwaardige mannen " benaderd om als getuigen op te treden, waaronder een zekere Jan van den RavenakXE "Ravenakker,van den"ker. Het is niet bekend of deze van de Vlierdense Ravenakker afkomstig is. Vaststaat wel dat verschillende telgen van de familie leenmannen zijn geweest enerzijds van de abdij Echternach en anderzijds van de hertogen van Brabant en daarom zeer zeker tot de gegoede kringen behoord hebben. Zo treedt bv. in 1386 een zekere Willem van den Ravenakker op bij de verdeling van de tienden onder Brouwhuis. In 1393 wordt Reinerus van den Ravenakker als getuige vermeld bij het huwelijk van Jutta, de dochter van Hendrik van StakenbXE "Stakenborch,van"orch, een huwelijksplechtigheid die in de Vlierdense kapel wordt voltrokken.

[Kopie uit het leenregister StrXE "Strick"ick Grefier waarin een deel van de landerijen van het leengoed Ravenakker beschreven staan. (collectie RANB Archief Raad van Brabant inv.nr.1111)]

[Vlierden-Kerkstraat; ongeveer ter hoogte waar de Tilbury staat lag dat deel van de Ravenakker wat later kadastraal bekend werd onder C 184. (fotocollectie Joep Coppens)]

Het is aannemelijk dat de familienaam, die gedurende de 15de en de 16de eeuw constant voorkomt, ontleend is aan de naam van de hoeve zelf. Het omgekeerde kan echter ook het geval zijn ! De alleroudste bezitters van rond 1340 noemen zich Mercelis van BergheXE "Berghelen,van"len en Arnoud van Berghelen. Soms wordt een extra benaming ingelast zoals bv. bij Johannis SnXE "Snoecx"oecx filius [zoon] Mercelii filius Arnoldi de Ravenecker of bij Willem van den XE "Ravenecker,van den"Ravenecker van Vlierden. Opvallend is wel dat de voorna-

men Mercelis, Ar(n)t, Reyner, Jan en Willem regelmatig terugkeren van generatie op generatie. Op Valentijnsdag 1400 is Jan Reyners van den Ravenakker, de kleinzoon van Marcelis van den Ravenakker, degene die de hoeve of een deel daarvan in gebruik geeft aan zijn beide broers Aart en Hendrik. Huis, hof en landerijen liggen voor het grootste gedeelte ingesloten tussen "de Straat" en de cultuurgronden van enerzijds het convent van Binderen [lees: Kerkhofhoeve] en anderzijds de hertogelijke leengoederen Ravenakker en Haanakker, in het schildvormige laaggelegen complex tegenover de oude kapel. Een ander deel van de landerijen ligt verspreid rond de dorpskom van Vlierden en wel geconcentreerd op de oudere cultuurgronden zoals die van de Eikhof, de Espen, de Weegd, de Singel, de Hoge Zijde en de Lage Zijde. Slechts enkele percelen die tot het hertogelijk leengoed behoren liggen in de uithoeken Goor, Kranenven en in het gebied waar de Astense en Lieropse Aa in elkaar overgaan, later aangeduid met de naam "de Dobbel Aa ".

[Een schilderij van een boerderij uit 1789 in "de Straat"; tegenover deze boerderij lagen een serie landerijen van de Ravenakker - dit huis werd o.a. bewoond door de familie van de KeXE "Kemenade,van de"menade - schilderij van W. KartXE "Kartner"ner)

Op elk leengoed blijft de verplichting rusten dat het voor de heer van de leenhof verheven moet worden. Men moet dan ook de eed van trouw afleggen aan de hertog waarvan men leenman is. Al deze leenverheffingen werden nauwkeurig geregistreerd in leenboeken of leenregisters. Uit een van die registers valt exact op te maken welke landerijen rond 1450 tot het leengoed de Ravenakker behoren. Als beemdgronden staan in dat stuk vermeld : het Voortje, de zwarte Weert, de witte Weert en de grote Beemd. Vlak bij het huis lag het eeuwsel met de naam de Strepen. Vervolgens heeft men een flink stuk heide in bezit in het Kranenven. Een deel van de broekgronden in de Haamakkers behoren tot het leengoed en tenslotte de akkers genaamd: de Eindakker, de Kattenvonder, de Kortenakker, de Langenakker, de grote Melu, de lange Melu, de korte Melu, de Horstenstreep, de grote Horstenstreep, de kleine Horstenstreep, de brede Eiken, de Nieuwenkamp, de Weerdenakker, de Kruiskamp, het Haanakkerstuk, het Venneke en de Punders- of Pondershof.

De oude leenregisters geven als leenverheffers de volgende personen :

27.3.1489
Reynere van den RXE "Ravenacker,van den"avenacker bij doode wijlen Reyners van den Ravenacker sijns vaders

12.8.1503
Ghodevaert van DoXE "Doerne,van"erne wijlen Ghevaerts soene bij doode wijlen Reyners van den Ravenacker

6.6.1506
Joes EyXE "Eyckman"ckman tot behoef van Reyneren ende Janne van den Ravenacker bij doode wijlen Godevaerts van DoernXE "Doerne,van"e

21.8.1525
Jan van den RaXE "Ravenacker,van den"venacker bij doode wijlen Reyners van den Ravenacker sijns brueders ende Reyners van den Ravenacker sijns vaders

1.2.1585
Jenneken, Anne, Stijne ende Marie van den Ravenacker in zusterlinghe deylinghe bij doode Jans van den Ravenacker huns vaders ; Jacob SnoecXE "Snoeckx"kx sterfman desen aengaende als getrouwt hebbende de voorscreven Maie Ravenacker

11.10.1608
Jan zoen Jacobs SnXE "Snoecx"oecx leste sterfman bij doode des voirs. Jacobs Snoecx zijns vaeders.

In de zeer vele transportakten uit zowel het Bosch' als het Helmonds protocol en uit de cijnsposten in oude cijnsregisters wordt niets vermeld ten aanzien van het gebouwencomplex zelf. In 1531 belooft een zekere Mercelis Artssoen van den RXE "Ravenecker,van den"avenecker aan Jan SnXE "Snoecx"oecx dat hij jaarlijks zal betalen "ten ewigen daegen acht vaeten rogge der capellen van Vlierden", zodat de erfgenamen van Jan daarvan gevrijwaard blijven. In 1553 maakt heer Jan Ambrosiussoen van der XE "Heze,van der"Heze, priester van het bisdom Luik, een testament en daarbij vermaakt hij "sijn huys staende ter plaetse geheiten Ravenecker met de hofstad hof en aangelegen landerijen". In 1585 komt Jacob SXE "Snoecx"noecx in het bezit van de Ravenakker na een scheiding en deling onder de kinderen van de overleden Jan van den Ravenakker nl. de kinderen Jenneken, Anne, Stine en Marie, met welke laatste de nieuwe eigenaar gehuwd was. Ruim 30 jaren later wordt de hoeve opgesplitst en wordt een vierde deel overgedragen aan Jan Aerts VerXE "Verhagen"hagen nl. het vierendeel in eene hoeffve lants te weten huysinge schuer erve hoff ackerlant hoylant groes weij ende heijlant genoempt den Ravenacker wesende deselve hoeffve leenruerich aen onsen Heere den Hertoge van Brabant. De helft van de hoeve gaat na het overlijden van Jacob SnoecxXE "Snoecx" over op een zekere Willem HorcXE "Horcmans"mans en het andere vierde deel komt uiteindelijk in handen van Gevartsone Dierck HeyligersXE "Heyligers" soldaat in de compagnie van kapitein BentiXE "Bentink"nk te Venlo, die het meteen transporteert aan Thomas Jans SmiXE "Smits"ts de man van Anneken Huyberts van den EynXE "Eynde,van den"de, eerder weduwe van Dierck HXE "Heyligers"eyligers. In 1646 blijken Jan Aerts VerhaXE "Verhagen"gen en Cornelis Thomas SmXE "Smits"its ieder de helft van de hoeve te bezitten. Als Cornelis Thomas Smits overlijdt wordt hij opgevolgd door zijn broer Huybert Thomas Smits als eigenaar van het hertogelijk leengoed. Als Jenneken, de dochter van Jan Aerts VerXE "Verhagen"hagen, trouwt met Lambert VerhaseldoXE "Verhaseldonck"nck wordt hij de leenman die de Ravenakker op 16.9.1662 als leen verheft en de eed van trouw aflegt. Het gehele complex blijkt op dat moment een oppervlakte te hebben van 12 lopensen rondom het woonhuis en bijgebouwen met nog 8 lopensen akker- en weiland daaromheen, alsmede 12 lopensen groesland op de Baarschot.

Voor zover we nu kunnen concluderen op basis van onderlinge vergelijking van alle historische details, lijkt het erop dat de Ravenakker uit twee gedeelten bestond nl. 2 huizen aan de noordzijde van "de Straat" [C 179 en C 184] en een serie landerijen aan de zuidzijde achter huis C 235.

Ravenakker 1 pand C 179 wordt later C 1148

Eigenaren

Bewoners

1736
Hendrik XE "Smits"Smits

Hendrik Smits

1746

idem + A.H.vd LoXE "Loo,van der"o

1756

idem + Maria PetXE "Peters"ers

1766
Pieter Amijs

idem + Pieter AmXE "Amijs"ijs

1771

Jenneke VerdeuseXE "Verdeuseldonk"ldonk

1776
Hendrik Arn.v.Heugten

de weduwe Peter VXE "Verhees"erhees

1786
kn.Hendrik Arn.v.HeuXE "Heugten,van"gten

de weduwe Jan ClaXE "Claessen"essen vd ZandXE "Zande,van der"e

1791

Lambert LinXE "Lind"d

1798

de weduwe Joost vd HeuveXE "Heuvel,van den"l

1832
Jan van LeuneXE "Leunen,van"n

In 1781 wordt in de Vlierdense registers een Bossche schepenbrief ingeschreven die luidt als volgt: " Hendrik Arnoldus van HeugXE "Heugten,van"ten wonend te Vlierden verkoopt huys en aangelag groot 2 lop. gelegen in de Straat ene zijde Dirk van Goch, andere zijde en ene einde Lambert VervXE "Vervoordeldonk"oordeldonk en aan de andere zijde de Straat, leenroerig aan de Raad van

Brabant, hem aangekomen volgens transport te 'sBosch de dato 26.6.1776 tegen Jan van RooXE "Rooij,van"ij wonend te Nederwetten gehuwd met Jennemaria AmiXE "Amijs"js en verkocht aan Hendrik Francis SXE "Smits"mits wonend te Vlierden.

Op 12 januari 1847 wordt een verkoop van het pand geregistreerd waarbij aanwezig zijn Jacobus van LXE "Leunen,van"eunen, Jan van Leunen, Maria SXE "Seelen"eelen weduwe van Gerrit van Leunen en moeder van de minderjarige kinderen Martinus en Maria, allen afkomstig uit Deurne, Theodorus van Leunen uit Helden, Hubertus van Leunen uit Vlierden, Nicolaas XE "Smits"Smits uit Deurne, Maria Catharina Smits de vrouw van Willem SXE "Slegers"legers uit Asten, Hendrik VervoordelXE "Vervoordeldonk"donk uit Asten weduwnaar van wijlen Antonetta SmitXE "Smits"s met de minderjarige kinderen Johannes, Hubertus en Jacobus, allen kinderen en erfgenamen van Jan van Leunen en Catharina van HXE "Heugten,van"eugten, eerder weduwe van Hubertus XE "Smits"Smits. Voor f 3550, = komt het gehele complex inclusief de landerijen in handen van de freule Johanna Theresia de XE "Maurissens,de"Maurissens.

Het huis is belast met jaarlijks 4 gulden aan de armen van Vlierden en 1 gulden en 87,5 cent aan de armen van Deurne. In die koop worden ook twee kleine huisjes betrokken staande tegen het Snoerske kadastraal bekend als C 251 en C 252, die later onder nr.C 1162 worden verbouwd tot één woning. Anno 1920 staan daar aan de zuidzijde van de Pastoriestraat achtereenvolgens het huis van bakkerij KuXE "Kuipers"ipers, een huisje waar Bet NooijXE "Nooijen"en en Jan van OtteXE "Otterdijk,van"rdijk woonden en tenslotte C 1162 waarin, volgens de tekenaar van het oude centrum, een zekere 'Driekes' gehuisvest is.

Huis annex café, naast de kerk gelegen, wordt anno 1920 al bewoond door de familie ThiXE "Thijssen"jssen. Tussen kerk en café liep toen een smal zandweggetje richting Lage Zijde.

Ravenakker 2 pand C 184

Eigenaren

Bewoners

1736

kn.Anthony H. XE "Smits"Smits

wed.Marten BolleXE "Bollen"n

1741

Dirk van GocXE "Goch,van"h

1756

Dirk van Goch

1771

Jennemarie van Goch

Nicolaas Anth. XE "Driessen"Driessen

1781

Nicolaas Anth.Driessen

1798

wed.Nicolaas Driessen
wed.Nicolaas Driessen

1832

Hendrik van TongereXE "Tongeren,van"n+

 kn.van BussXE "Bussel,van"el

....

Willem SmitXE "Smits"s

1853

Gerit FransXE "Fransen"en

1895

kinderen Fransen

1920

"Toon de smed"

Volgens de oude huizenlijsten zou hier tussen tussen 1776 en 1781 een woning in een schuur gebouwd zijn.

In 1823 treedt Jan van HXE "Heugten,van"eugten op als voogd van de twee minderjarige kinderen Godefridus en Jennemarie die na het overlijden van Francis van XE "Bussel,van"Bussel en Petronella van BreXE "Bree,van"e alleen achterbleven. Hij verhuurt een deel van de landerijen van de oude Ravenakker.

In 1842 verkoopt de Deurnese wever Hendrik van TonXE "Tongeren,van"geren, zoon van Hendrik van Tongeren en Petronella van BrXE "Bree,van"ee, zijn erfdeel van de Ravenakker aan zijn halfzus Petronella van BuXE "Bussel,van"ssel. Twee jaar later huwt ze met Willem SXE "Smits"mits.

Als in 1853 het gehele pand ten huize van Renier XE "Rovers"Rovers publiek wordt verkocht op verzoek van Willem SmiXE "Smits"ts en genoemde Petronella is de koper voor f 520,= een zekere Gerit FraXE "Fransen"nsen die smid is te Vlierden. Op 19 mei 1895 komen voor een boedelscheiding bijeen Hendrika MeulendijkXE "Meulendijks"s weduwe van Gerit Fransen samen met haar kinderen nl. Hendrik XE "Ceelen"Ceelen uit Liessel gehuwd met Hendrika FraXE "Fransen"nsen, Johannes Fransen smid te Milheeze, Francis Fransen landbouwer te Vlierden, Martinus Fransen smid te Vlierden, Antonie Fransen uit Vlierden maar verblijvend op dat moment in de gevangenis te Breda en Francis ScheXE "Scheepers"epers timmerman te Asten en weduwnaar van Petronella Fransen, die gezamenlijk verklaren in onverdeelde gemeenschap dit deel van de oude Ravenakker te bezitten ter waarde van f 1200,= met nog een huis tuin en schuur te Asten.

DE ZWAAN [C 191 ; wordt later C 1312]

De naam "de Zwaan" is van vrij recente datum. Op 18.2.1554 verkoopt Henrick Lambert SwertXE "Swertssoen"ssoen aan Juffrouw Margriet van XE "Vladeracken,van"Vladeracken een cijns van 3 gulden uit de helft van een huis hof en erf te weten "die herberge van Vlierden" en aan Mariken de dochter van Goyart XE "Snabben"Snabben en Thonisken haar natuurlijk kind een cijns van 24 stuivers "uyt der helft van der herberge tot Vlierden". Daarna draagt deze eeuwenoude herberg namen als "het Bont Peert" en "de Kievit". We moeten ons dan even verplaatsen in de historie naar de tweede helft van de 17e eeuw. De schepenen van het dorp zijn er gewend bij elkaar te komen, want in die herberg hebben ze, bij gebrek aan een eigen raadhuis, hun "raetcamer". De verteringen worden er door de herbergier "op de lat geschreven" als verteerkos-

ten en op gezette tijden afgerekend. Een deel van de schepenprotocollen wordt er bewaard in de zgn. "comme" of schepenkist en belangrijke grondtransacties en verkopen vinden er plaats. Deze oude herberg, waar nu de familie ThijsseXE "Thijssen"n woont, ligt nog min of meer als een historisch monument naast het in 1902 gebouwde raadhuis met z'n ingemetselde wapen voorstellende het oude wapen van de heerlijkheid en tevens van Peelland. In de 17de eeuw stond tegenover de Zwaan een zeer fameus bouwwerk nl. de kaak of de schandpaal, waar "misdadigers" hun verdiende straf ondergingen ten aanschouwe van de vele passanten. De toenmalige herbergier Michiel Hendrik HXE "Heesmans"eesmans zal er diverse terechtstellingen hebben zien voltrekken. Wie hij nu precies was is niet helemaal bekend. Men heeft in die periode heel vaak de gewoonte om zijn afkomst te laten doorklinken in de naam van z'n eigen vader en zo ontstaan namen als Willem AelXE "Aelberts"berts, Hendrick WilbXE "Wilberts"erts, Jan GXE "Gherits"herits, dus Jan de zoon van Gherit enz. Stamboomonderzoekers noemen zulke namen patroniemen. Soms werd er nog een familienaam aan toegevoegd, maar die was niet altijd "vast". Zo heet degene die in de Zwaan destijds de scepter zwaaide Michiel Hendrik HeesXE "Heesmans"mans, wat er op zou kunnen duiden dat hij mogelijk afkomstig is geweest van de lokale hoeve de Hees, maar zekerheid daarover hebben we allerminst. Waarschijnlijk rond 1640/1650 trouwt hij met een zekere Frenske. Een exacte datering is niet te geven omdat uit die tijd geen doop - trouw- en begraafboeken van Vlierden bewaard zijn gebleven. Het gegeven valt echter wel af te leiden uit de ondertrouw/huwelijksdata van zijn kinderen die allen in Vlierden in het huwelijk treden. Dat zijn achtereenvolgens :

[Zijaanzicht van de oude herberg de Zwaan voorheen van de familie SXE "Smits"mits - GXE "Goossens"oossens en thans bewoond door de familie ThijsXE "Thijssen"sen voorheen fam. XE "Kanters"Kanters. (fotocollectie van HoutXE "Houtert,van"ert)]

1. Lineken die op 1.2.1670 in ondertrouw gaat met Marselis Jan RoefXE "Roeffs"fs

2. Petronella op 15.1.1672 in ondertrouw met Thomas Peter SeleXE "Selen"n

3. Marie op 26.12.1676 met Gerart MXE "Martens"artens en het huwelijk volgt op 14.1.1677

4. Anneken op 28.11.1681 in ondertrouw met Jan RutteXE "Rutten"n

5. Adriaentje op 26.1.1684 in ondertrouw met Christianus WilXE "Willems"lems van CoXE "Coll,van"ll

6. Jenneken op 23.7.1689 in ondertrouw met Jacop HendrickXE "Hendrickx"x

7. Dirck Michiel HeXE "Heesmans"esmans op 18.5.1697 in ondertrouw met Jenneken de dochter van Cornelis van XE "Asten,van"Asten en de definitieve huwelijksdatum is 26.9.1697 ; uit dit huwelijk worden geboren op 15.3.1699 Henricus en op 4.12.1701 Maria.

Michiel Hendrik Heesmans schijnt zelf reeds voor 1683 overleden te zijn, want in dat jaar is het Frensken zijn weduwe die bekent schuldig te zijn aan sr. Matthijs ColeXE "Colen"n burger en koopman te Helmond, een bedrag van 100 gulden. In de jaren daarna komt ze regelmatig in de archieven voor als het gaat om betaling van "verteringen" in haar herberg. HeeXE "Heesmans"smans heeft zijn bedrijf vermoedelijk willen moderniseren want hij leent nogal eens geld. Op 1 oktober 1650 verklaart hij ontvangen te hebben van de timmerman Aert MarXE "Marcelis"celis een bedrag van 100 gulden tegen een rentepercentage van 5 %. De Vlierdense schepenen Peter Jan DriessXE "Driessen"en en Willem Jan AelberXE "Aelbers"s, vergezeld van de plaatselijke secretaris Goort XE "Peters"Peters, zijn ter bekrachtiging van deze transactie aanwezig en de secretaris draagt er zorg voor dat er een zgn. obligatiebrief van geschreven wordt. In 1661 verkoopt hij aan mr. Willem van XE "Deursen,van"Deursen, die op dat moment rentmeester is van de fundatie van de heer Jan DXE "Daems"aems van Nuenen, ten behoeve van die zelfde fundatie, een rente van 20 gulden uit een stuk groesveld genaamd den Beukel, gelegen tussen het erf van Jan Thijssen VerheXE "Verhees"es en het erf genaamd den Haanakker, waar Frans Willem AelberXE "Aelberts"ts als pachter op zit. Uit dit groesveld, groot 7 lopensen, betaalt men een cijns van 6 oort aan de heer van Helmond. Vervolgens uit "enen acker aent hagelkruys" ter groottre van 1 lopenzaad. Tenslotte uit een "huys brouwhuys groesen ende landerijen midden in de straet regt tegen de kaeck over [= recht tegenover de kaak] daer eertijts uytgehangen heeft het Bont Peert waaruit men aan het O.L.Vr.-altaar in de kerk van Deurne een bedrag verschuldigd was van 6 stuivers. Er zouden nog meer geldleningen volgen !

VERKOOP VAN DE HERBERG ROND 1700

De terugbetaling van de eens geleende gelden zal er wel toe geleid hebben dat rond 1700 problemen ontstaan. Uit tegenslagen in eigen bedrijf of onvoorziene omstandigheden kan immers een situatie groeien dat een erfpachter of iemand die geld geleend had niet meer aan zijn verplichtingen kan voldoen. Blijft een uitkering of terugbetaling geruime tijd achterwege, dan kan de eigenaar aan wie men de erfpacht of erfcijns verschuldigd is of de geldschieter die op de terugbetaling zit te wachten, zich wenden tot de schepenbank van de eigen plaats of van een naburig dorp. Men vraagt dan of de betreffende schepenbank beslag wil leggen op de goederen. Door deze beslaglegging wordt de weg geopend tot de acte van evictie m.a.w. er komt dan een evicteur opdagen die het recht heeft om het gehele goed publiek te verkopen. Tijdens zo'n evictieproces wordt een zgn. evictierekening opgesteld, waarin duidelijk wordt welke personen nu precies recht hebben op bepaalde geldbedragen. Tegelijkertijd moeten de Vlierdense collecteurs in hun eigen "collecteboeken" precies nagaan wat herbergier HeesXE "Heesmans"mans nog aan openstaande betalingen te voldoen heeft. De president-schepen Gevart van XE "Doerne,van"Doerne voerde dat onderzoek uit. In juli 1701 doet de toenmalige vorster van Vlierden, een zekere Wilbort HendriXE "Hendrickx"ckx, zijn relaas bij de schepenbank en verklaart dat hij op respectievelijk 19 juni, 3 juli en 17 juli gezorgd heeft voor de publicatie van de "opwinning" van de goederen. Op 5.11.1699 is Frensken de weduwe "bij vonnisse definitieff gecondemneert" [= veroordeeld] tot betaling van 400 gulden aan de voogden van juffrouw Beatrix de dochter van sr. Matthijs ColXE "Colen"en te weten sr. Reynier WolfwincXE "Wolfwinckel"kel en Joost de BerckXE "Bercker,de"er. De evictie zal plaats vinden op saturdach den 23 july 1701 des naermiddaghs ontrent de clocke twee uren ten huyse van Georgius van der WeijdeXE "Weijden,van der"n procureur ende herbergier binnen de stadt Helmont. Op 22.12.1701 wordt de evictie-acte genoteerd in het Vlierdense schepenprotcol en blijkt het in de evictierekening te gaan om een totaalbedrag van 1389 gulden 12 stuivers en 8 penningen, waarbij de volgende specificatie geldt :

aan de borgemeesters van Vlierden 8 - 1 - 0

de H.Geestmeesters te Deurne 7 - 4 - 0

Mevr.de XE "Cock,de"Cock wed.van Hr.Lambertus BeXE "Beckx"ckx 360 - 0 - 0

Aert Marcelis [nu Jan ClaesXE "Claessens"sens] 120 - 0 - 0

de erfgenamen van Lambert VXE "Verhaseldonck"erhaseldonck 170 -14 - 0

aan Jan Peter SchooneXE "Schoonens"ns sinds 26.7.1664 240 - 0 - 0

aan rentmeester 'sGraXE "Gravensande,'s"vensande na 15.2.'67 480 - 0 - 0

In de evictie-rekening gaat het om de volgende onroerende goederen :

eerstelyck het huys ordinaris genaemt den Kievith mitsgaders den dries ofte groesvelt achter tselve huys gelegen;een parceel ackerlandt genaemt den Neynacker groot ontrent 3 off 4 loopensaeten;

eenen acker teulandt ordinaris genaemt den Hagelcruysacker groot ontrent een loopensaet;

item eenen acker genaemt den Yserman groot samen ontrent drye loopensaeten;

item een stuck groes genaemt den Beuckel groot ontrent drye loopensaeten;

item een stuck weylandt onder Deurne.

Het stuk sluit met de opmerking: soo wie gadinge heeft om de voors.panden te coopen kan zig ten dage ende ure voors.tot Helmondt ter plaetse voornoemt vervoegen alwaer de conditien sullen worden voorgelesen. Uiteindelijk zou Jan Anthonis SmXE "Smits"its de nieuwe eigenaar worden. Vanaf dat moment wordt de herberg in ieder geval ook door de schepenen gebruikt voor de schepenbankvergaderingen. Vanaf 1736 is bezit en bewoning van de herberg definitief vastgelegd in de bekende huizenlijsten. Die geven voor "de Straat" onder registratienummer 27 het volgende beeld :

[Het Raadhuisplein met herberg De Zwaan. (foto Joep Coppens)]

no.27

 Eigenaren Bewoners

1736 Jan Tonis SXE "Smits"mits Lambert VervoordeldonXE "Vervoordeldonk"k

1746 Antony Smits Antony Smits

1751 weduwe Anthony Smits weduwe Anthony Smits

1756 Hendrik GooXE "Goossens"ssens Hendrik Goossens

1761 Francis LaurensXE "Laurensen"en

1766 weduwe Anthony vd BXE "Broek,van den"roek

1781 Francis de VetXE "Veth,de"h

1786 weduwe Hendrik Goossens

1791 Johannis Goossens

1832
Hendrik Ant.Goossens

1866
Petrus A.J.Goossens en Theodorus van BreXE "Bree,van"e

1902
Frans SmitXE "Smits"s

Op 10 december 1824 vindt er een scheiding en deling plaats onder Anthony GoXE "Goossens"ossens brouwer uit Deurne, Peter van den XE "Boomen,van den"Boomen uit Deurne gehuwd met Johanna Goossens, Anthony TruyeXE "Truyen"n molenaar te Deurne gehuwd met Hendrina Goossens, Hendrik Goossens landbouwer/herbergier uit Vlierden en Maria Anna Goossens uit Vlierden. Als Hendrikus Johannes Goossens in 1866 overlijdt neemt Petrus Antonius Josephus de herberg over samen met zijn zwager Theodorus van BrXE "Bree,van"ee die gehuwd was met Dorothea XE "Goossens"Goossens. De familie Goossens gaat over tot een boedelscheiding in 1901 als de beide ouders Petrus Goossens en Catharina BrXE "Brouwers"ouwers overleden zijn. De erfgenamen zijn achtereenvolgens : Franciscus Smits gehuwd met Maria Jacoba Goossens, Hendrik Brouwers uit Deurne als voogd over Jacobus en Wilhelmus Goossens en gemachtigd door Hendrik Goossens kloosterbroeder te St.Michielsgestel, Willem VerhoevXE "Verhoeven"en timmerman te Vlierden gehuwd met Maria Cornelia GoosXE "Goossens"sens en tenslotte Petrus Johannes GijsXE "Gijsbers"bers herbergier te Helmond en voogd van de kinderen Goossens. Aan Franciscus SmXE "Smits"its valt de herberg ten deel. Hij betaalt f 814, = en op dat moment rust op het pand een hypothecaire schuld van f 3500, = aan een zekere Theodorus EijsboXE "Eijsbouts"uts, bierbrouwer te

Asten. Vrij kort na de erfdeling leent SmitXE "Smits"s bij de Astense bierbrouwer nog eens een bedrag van f 4300, =. Volgens de situatieschets van de bebouwing in de Pastoriestraat anno 1920, van de hand van Dorus FrXE "Fransen"ansen, bewoont Frans SmiXE "Smits"ts op dat tijdstip nog steeds de Zwaan. Er stonden enkele losse gebouwen achter de herberg en daarna volgde de woning van Bert van OtterdiXE "Otterdijk,van"jk.

[De achterzijde van het huis waarin vroeger herberg de Zwaan gevestigd was. De schuur is afgebroken (foto Joep Coppens]

KOFFIEHUIS FELIX VAN HEUGTEN [C 232;wordt later C 1368]

Koffiehuis en herberg liggen pal tegenover herberg de Zwaan en tevens in het verlengde van de oude brandkuil op de hoek Kapelweg/Vlierdenseweg.

Eigenaren

Bewoners

1736

kinderen Peter XE "Wouters"Wouters
Dirk JacobXE "Jacobs"s

1741

Laurens Jan EXE "Evers"vers

1746

Gerard MaXE "Manders"nders

Willem Reijnder CXE "Coolen"oolen +

 Willem Coolen

1751

Willem Coolen, Catrien XE "Mutsaers"Mutsaers

Gerard MandeXE "Manders"rs

1756

Matijs Claes HuybXE "Huybers"ers en

 Gerard Manders

1761

weduwe Gerard Manders
Jan Jans van de ZXE "Zanden,van de"anden en

 Matijs Claes Huybers

1766

kinderen Gerard Manders
Francis Laurens Jan EXE "Everts"verts en

 Matijs Claes HuyberXE "Huyberts"ts

1771

Martinus Heijcoop

Martinus HeijcoXE "Heijcoop"op

1776

Marten van Bree

Marten van BreXE "Bree,van"e

1791

Peter van Bree

Peter van Bree

1798

kinderen Jan Rovers

kinderen Jan RXE "Rovers"overs

1832

Arnoldus Rovers

....

Jan en Maria VerstappeXE "Verstappen"n

1892

Felix Th.van HeugteXE "Heugten,van"n

Als het onroerend goed van wijlen Arnoldus RXE "Rovers"overs verdeeld moet worden komen in een plaatselijke herberg de erfgenamen bijeen die stammen uit diverse huwelijken van hun overleden moeder Maria van BXE "Bree,van"ree. Die bleek tijdens haar leven driemaal gehuwd te zijn geweest met resp. Renier van HXE "Hugten,van"ugten, Arnoldus Verhees en haar laatste echtgenoot was Arnoldus RXE "Rovers"overs. Recht op een deel van de eigendommen hebben Renier Rovers en Arnold Rovers, Hendrik VerstappeXE "Verstappen"n gehuwd met Annemarie Rovers, Pieter XE "Loverbosch"Loverbosch gehuwd met Martina van Hugten, Pieter Joos-

XE "Joosten"ten gehuwd met Dorothea VerheXE "Verhees"es, allen uit Vlierden en Jan van Hugten uit Deurne alsmede Rudolf SwXE "Swinkels"inkels uit Asten gehuwd met Johanna van Hugten. In 1892 verkopen Jan en Maria VerstappeXE "Verstappen"n huis erf en tuin [C 1368], belast met een jaarlijkse rente van 27 gulden en 41,5 cent aan de armen van Vlierden, aan Felix Theodorus van HeXE "Heugten,van"ugten voor f 3000, =. Vele Vlierdenaren lieten "ten koffiehuize van Felix van Heugten" allerhande akten passeren. Rond 1920 spreekt men ter plaatse van café de LeXE "Leeuw,de"euw of het 'koffiehuis van Felix van Heugten'. In die tijd liggen in de bocht bovendien de huizen van de familie van den XE "Heuvel,van den"Heuvel en van Frans van OtterdijXE "Otterdijk,van"k.

HET ZEER OUDE GOED " TEN HEUVEL "

In het op een na oudste cijnsboek [1381] van de heren van Helmond staat onder post 1 vermeld "ex bonis ten hoevel" en daarbij worden als eigenaren drie dochters genoemd van Albertus de HXE "Hagenecker,van"agenecker nl. Katharina, Aleida en Gertrudis. Later zou Brustinus de zoon van Albertus bij de cijnspost ingeschreven worden, ook wel Bruysten AelbreXE "Aelbrechts"chts genoemd, soms met de toevoeging 'de DodenvXE "Dodenvenne,van"enne'. In het daarop volgende cijnsregister van 1406 vertrouwt de rentmeester op de allereerste pagina de volgende notitie aan het perkament toe: Dit sijn die onderpande die behoren totten goede ten hoevel....inden yersten een stuc lan(t)s geheiten die campe tot ghenen Hoevel indie Berscot die Jans van den XE "Hoevel,van den"Hoevel [is], die Huysecker, die Breembosch,, gheen Venneken, gheen cleyn Nuwelant, gheen Horstenstreep, gheen Melu;ende dit sijn die beemde: die Cranenmortel die ridende is jaerlix aen erffenis [Jans] van VinckenXE "Vinckenvoert,van"voert [?] van Vechel ende een cleyn beemtken dat ridende is

jaerlix aen erffenis Willems van den HuXE "Hutsbergh,van den"tsbergh ende enen halven goerbeemt die jaerlix ridende is aen erffenis des Clercs van der LynXE "Lynden,van der"den van Asten ende noch een cleyn beemtken dat ridende is tegen erffenis des Clercs van der Lynden voirs. ende een beemtken dat gelegen is in gheen Wolfscot ende een beemtken dat gelegen is tot Stibdonc aen die Vloet ridende aen erffenis Danels van HXE "Haenecker,van"aenecker ende aen een bruexke dat gelegen is aen ghenen Haghen Hanecker. Opvallend is dat alleen de landerijen staan vermeld en over het huis met aangelegen gronden niet wordt gesproken.

De achtergrond van deze cijnsboeknotitie roept overigens vragen op. Waarom gaat men zo uitgebreid in op dit Vlierdense goed of wat is de aanleiding daartoe? In vergelijking met de uiterlijke vormgeving van de andere cijnsposten is het op z'n minst merkwaardig, zo niet ongebruikelijk !

Volgens een Bossche schepenakte uit 1423 zou ook het perceel de Pundershof, dat Art Jan Clercs van der Lynden verkoopt aan Bruysten Aelberechtssoen van den DXE "Dodenvenne,van den"odenvenne, tot het goed "ten Hoevel" gerekend moeten worden . In 1440 worden Willem, Lijsbeth en Luytgart als kinderen van Goyart van den HXE "Hoevel,van den"oevel in verband gebracht met een "campus terre dictus ten Hoevel". Ruim drie jaren volgt een omschrijving van het goed als "ex domo area horreo et orto" m.a.w. huis, land, schuur en tuin of hof in eigendom van Philip zoon van Jan van GheldrXE "Gheldrop,van"op en verpacht aan Corstiaen Willem EycmanXE "Eycmans"s van Vlierden.

Dat we het goed moeten lokaliseren in het oude centrum maakt de volgende omschrijving aannemelijk, waar een erfpacht betaald moet worden uit een kamp genaamd "den Eechoff ad locum dictum opt Hoevel". Het Heuveleind is grotendeels identiek aan de voorste en achterste Eekhof vanuit het oude centrum geredeneerd, maar vormt het 'eind' van het gehucht. De echte 'heuvel' zal dichter bij de kapel gelegen hebben! Het is gerechtvaardigd het oude goed 'ten Heuvel' te situeren aan de rand van het schildvormige terrein en wel om twee redenen. Langs de Kapelweg liggen de huizen behorende bij de Veensenhof en de Snoexhof. Het typische daarvan is dat die huisjes diverse keren verkocht worden samen met de heerlijkheid en toebehoren aan de heer van Vlierden. Bovendien worden tot de landerijen van die huisjes o.a. gerekend de Huisakker en de Brembos. In een akte uit 1781 wordt het als volgt geformuleerd:

Anthony RXE "Ramaer"amaer als substituut secretaris te Vlierden wordt gemachtigd door Antoine Bonaventure d'AXE "Aumerie,d'"umerie wonende tot Ghoy in den lande van Eghien, bij akte van procuratie voor schepenen te Vlierden de dato 5.4.1781 om te transporteren de heerlijkheid Vlierden met alle ap- en dependentien en de 2 chijnsboeken van resp. 16 en 28 gulden en een hoeve lands genaamd de Hazeldonk;item 2 huysjens met haare hooven en aangelag groot te samen circa 8 lop. genaamd den Veesenhof en Snoexhof; item eenen acker teulland genaamd den Uylencamp groot 1 lop.;item een parceel teulland genaamd den Huysacker groot 2 lop.13 roeden;item een parceel lands den Breembos groot 40 roeden, hem aangekomen bij versterf van zijn broer Johan Franciscus d'Aumerie medicine doctor en heer van Vlierden aan wie het per procuratie was getransporteerd door de heer Joachim Reinholt

baron van GlasXE "Glasenapp,van"enapp aan Franciscus Josephus Martinus d'Aumerie medecine doctor wonende te Aarle Rixtel. Uit de Brembos moest men een geestelijke pacht van 6 stuivers betalen aan de rentmeester van de geestelijke goederen.

VORST [1381]

[schetskaartjes 1832 en 1883]

In 1381 wordt deze hoeve voor het eerst vermeld in de cijnsre​gisters van de Heren van Helmond en blijkt ze al te behoren

tot het goede​renbezit van het klooster Binderen. In de opeen​volgende regis​ters zijn het steeds de verschillende abdissen die als eigena​ressen worden genoemd. Vermoedelijk is de naam Vorst afgeleid van het latijnse "forestis" wat "bos" betekent. In de middel​eeuwen was het vergelijkbaar met een soort gebied wat bestond uit bossen, akkers, velden en waterach​tige gebie​den, wat veel​al als een soort besloten jachtterrein dienst deed. In heden​daagse termen zou men kunnen denken aan een uit​gebreid landgoed. De oorsprong van dit goed is moeilijk te ach​terha​len, maar het is zeker niet uitgesloten dat vanuit het Echter​nachs leengoed Ruth een hoevesplitsing heeft plaats ge​vonden in de periode van de grote ontgin​ningsactiviteiten. In tegen​stelling tot vele andere middeleeuwse hoeven is rond Ruth en Vorst nooit een echt gehucht ontstaan. Beide hoeven liggen min of meer geïsoleerd in de heide als ontginningshoe​ven. Men gebruikt hier vaak de term "Einzelhöfe" voor. De wijze van ont​ginning is overigens vrij rationeel geweest voor die tijd omdat beide hoeven cen​traal tussen hun landerijen liggen. Het heeft iets grootschaligs en levert natuurlijk economisch voordeel op als je dat verge​lijkt met andere Vlier​dense hoeven die hun landerijen soms zeer verspreid hebben liggen en waar​van de bewoners vaak grote afstanden moeten overbruggen om hun land te bereiken. Binde​ren laat de hoeve exploiteren door pachters die aan bepaalde pacht​sommen gebon​den zijn. Het kloos​ter kent eigen rentmeesters die steeds als tussenpersoon fungeren en bij schepenbanken optreden als vertegenwoordi​gers van de abdissen en de andere leden van het convent. Bij bepaalde gelegenheden wordt alles zorgvuldig gead​minis​treerd want die exploitatiehoe​ven zijn voor het klooster de inkom​sten​bron bij uitstek. In 1532 zit als pachter op de Vorst Jan Costerssone voor een pachtsom van 17 mud rogge, 1 mud boek​weit, 6 lopensen raapzaad en 24 pond boter. Hij bezat 6 hoen​ders, 2 varkens, 4 paarden en 27 runderen. Nu was het in die periode gebruikelijk dat de veestapel half aan de pachter en half aan de abdij toebehoor​de. Dat was al een heel oud ge​bruik. Men noemt dat het Kempi​sche stalrecht wat overigens in diverse varianten wordt toege​past. In 1420 bv. wordt bepaald dat de hoevenaar van de Binder​se hoeve op Bijsterveld onder Hel​mond de hoeve mag exploite​ren onder voorwaarde dat de helft van "alle viervueti​ge bees​ten" en van "alle ymen" (= bijenkor​ven) aan de abdij zullen toebehoren. Een dergelijk pachtstel​sel is in onze tijd niet meer denkbaar. Een aankomend pachter kocht de helft van de waarde van de veestapel die de eigenaar op de hoeve had staan en alle producten die het vee opleverde werden jaarlijks ver​deeld tussen eigenaar en pachter. De pach​t​som, zoals reeds eerder opgemerkt, had een variabel ka​rak​ter. Dat blijkt maar weer eens duidelijk toen in 1609 een "staet van de goederen en incomsten des convents van de ver​armde verwoes​te ende affgebr​ande abdije van O.L.Vr.tot Bynde​ren bij Hel​mont" werd opge​maakt en waarbij onder Vlierden ge​schreven staat dat de abdij daar

[Foto hoeve de Vorst, collectie Pierre van de MeulenXE "Meulenhof,van de"hof]

"een gelaech genaempt Vorst" heeft lig​gen waarvan men aan pacht beurt 3 mud en 6 vaten rog​ge, 2 mud boekweit en 1 vat raapzaad. De perikelen rond de Vre​de van Munster zijn reeds uitvoerig beschreven alhoewel de toenmalige abdis zich heftig blijft verzetten tegen het nade​rende on​heil, maar het tij is niet te keren. Ook Vorst wordt onder het directe gezag van de Staten-Generaal geplaatst. In 1662 zijn het een zekere Guil​laume van CXE "Campen,van"ampen met zijn con​troleur Blom die de hoeve bezoeken om het een en ander te re​gistreren. Dan blijkt de pachtsom heel anders te lui​den dan in 1609​, want de residerende pachter Ceel PXE "Peters"eters verklaart dat hij de hoeve heeft gepacht met ingang van Pinksteren 1646 voor een periode van 3 jaren en daarvoor moet opbrengen:8 mud rogge, 3 mud en 6 vaten boekweit, 1 mud haver, 2 vaten raapzaad in een nieuwe zak, 2 pond was, 1 ooi met een lam, 1 varken van 150 pond, 6 hoen​ders, 30 pond boter, een voor​uitbeta​ling van 35 gl., aan spelgeld voor de 3 jaren 25 gl., 10 voeder turf gestoken uit de peel van het convent, 600 rijs hout wat aan het conventsgebouw afgele​verd diende te wor​den en tenslot​te 13 vimmem dakstro. In 1662 is Jan Hendrik Ha​gemanXE "Hagemans"s pachter die een pacht betaalt van 200 gl. op jaarba​sis. De hoeve telt dan 70 lopensen akker​land en bestaat voorts uit een "woonhuys metten koestal annex schuer, schaeps​koy, verckenskoy ende schop". In dat jaar conclu​deert men ech​ter na een gron​dige gebouwencontrole dat een zeer ingrij​pende reparatie nood​zakelijk is, die bovendien snel uitgevoerd zal moeten worden "om alle ongeluck ende peryckel van vallen te voorco​men". Op dat moment, na de langdurige oor​logstoestan​den in het ge​bied, verkeert de Vorst dus in een bouw​vallige staat. Rond het huis en aangelag staan 32 dikke eikenbomen. In het Ruthse bos, achter Vorst, iss men niet in staat alle bomen te tellen omdat het ter plekke veel te moe​rassig is. De hoevenaar zelf geeft aan dat het bos 150 lopensen (ca. 25 ha) groot is en ge​meenschappelijk wordt gebruikt door de bewoners van Ruth en Vorst. In het bos staan volgens zijn opgave veel oude, rijpe en ook dode bomen. Achter de hoeve een aantal wil​gen en ver​derop in de weivelden bevinden zich nog enkele 'cra​b​ben van bomen" en schaarhout. Overigens klaagt Jan Hen​drik HagemanXE "Hagemans"s steen en

been dat vooral uit het voorste bos bijna dagelijks bomen worden gestolen. De hoeve Vorst wordt ten​slotte, samen met Ruth, door de Staten-Generaal verkocht. De publieke verkoop vindt plaats ten huize van de ont​van​ger KuchlinXE "Kuchlinus"us in de Hinthamerstraat te 's Hertogenbosch.

[Foto hoeve de Vorst, foto Joep Coppens]

In 1681 is Jan Hendrik HaXE "Hagemans"gemans nog steeds pachter. Tijdens de Oosten​rijkse Successie-oorlog hebben de Vlierdenaren het al​lerminst breed en moet zeer veel betaald worden aan rond- en doortrek​kende legers. De verzamel​lijst van de gezinnen uit die tijd geeft aan dat Vorst toen bewoond werd door een zekere Ge​raert Claes​sen van NeervXE "Neerven,van"en en de lijst vermeldt "9 menschen, 4 per​den, 13 heel beesten, 2 half beesten, 10 kalveren, 86 scha​pen en 2 1/2 vercken". Gedurende de gehele 18de eeuw zijn eige​naars en pach​ters exact bekend uit de zgn. 5-jaarlijkse hui​zenlijsten.

In 1847 gaat de hoeve op in de bekende Beelsfundatie. Interes​sante de​tails over het dagelijks leven op de Vorst ontbreken veelal. Slechts sporadisch duikt er iets op en dan is het mees​tal een of ander ongeval met tragische afloop. Deze informatie staat onder " ongelukken " verspreid door het boek.

RUTH EN VORST VERDER ALS DE BEELSFUNDATIE

In onze samenleving is het pakket sociale voorzieningen tot een dusdanig hoog peil gestegen en de levensstandaard dermate hoog, dat we een van de welvarendste landen ter wereld zijn. Onze voorouders hebben er in het verleden vaak heel wat be​roerder voor gestaan. Bij ziekte, tegenslag, misoogst en ramp​spoed kwamen ze maar al te vaak in ernstige problemen waarvan wij ons de diepgang nauwelijks meer kunnen voorstellen. Voor ons is het inmiddels historie, maar voor de Vlierdenaren van toen een keihar​de realiteit. Men verviel al snel tot bittere armoede en toch moest het leven verder. Op het moment dat de hoeven Ruth en Vorst wor​den opgekocht en opgaan in de beken​de Beelsfundatie is men de klappen van de Franse Tijd en van de Belgische Opstand nog maar nauwelijks te boven of ont​staat op uitgebreide schaal de aardappelziekte en worden de rijen van onze voorouders nog eens duchtig uitgedund vanwege heer​sende cholera en is ook het algemene sterftecijfer sowieso al bijzonder hoog. Gelukkig bestonden er destijds nogal wat instellingen van liefdadigheid die hulp boden en geïnspireerd vanuit een christelijke levenshouding waren er diverse rijke families die hun christelijke plichten kenden ten aanzien van

de behoef​ti​gen en hulpbehoevenden in de samen​leving van die dagen. Sommi​ge fami​lies onderhielden re​gelmatig een of meerdere arme ge​zinnen in hun onmid​dellijke om​geving. Tot die aanzienlijken behoort o.a. de uit Helmond afkomstige Theodorus Nicolaas BXE "Beels"eels, geboren op Sinterklaasdag 1773 en de oudste zoon van de in Helmond gevestigde dokter Johannes Nico​laas Beels. Theodoor Beels studeert in Leiden medicijnen en vestigt zich als arts in Bergen op Zoom van waaruit hij uit​eindelijk naar Breda vertrekt en daar tot aan zijn dood in 1845 zijn praktijk uitoe​fent. In die periode heerst er te Helmond grote armoede en ellende. Jarenlang heeft het stad​je, dat nog maar 5000 inwoners telt, te lijden van de grote werkloosheid in de tex​tielnij​verheid. Volgens de raads​notulen van 1842/43 heeft een vierde van de bevolking geen mid​del van bestaan.

[Fragment van het plakkaat met betrekking tot de verkoop van 1664]

 Er is dan echt sprake van een schreeuwende armoede. De stille armen lijden veel gebrek. Beels, die kinder​loos sterftf, heeft met enige re​gelmaat aan familieleden laten weten dat hij na zijn dood de noodlijdende Helmonders wil blijven helpen via een op te richten stichting. De kapi​taalkrachtige Beels zoekt vervolgens naar een reële mogelijkheid om zijn kapitaal in te zetten voor liefdadige doeleinden. De Eind-

ho​vense advocaat van den AXE "Acker,van den"cker maakt een ontwerp van een stich​tingsakte. Later is dat con​cept nog eens omgewerkt en op 18 ju​ni 1847 wordt tenslotte overge​gaan tot de definitieve stich​ting van een "eeuwigdurende fun​datie tot ondersteuning van hulp​behoevende huisgezinnen en personen". De Beelsfundatie is daarmee een historisch feit en de stichting bestaat heden ten dage nog steeds! Naast een college van be​stuur kent de fundatie ook enkele administra​teurs. Zij hebben tot taak de fundatiegelden te beheren en te beleggen in vaste goederen. De eerste beleggingsmogelijkheid doet zich al meteen voor in 1847 als het landgoed Ruth en Vorst te koop wordt aangeboden. Dat gebeurt op 31 augustus 1847 op verzoek van de weledelgeboren heer Frans Ludwig Surmann "land en stadgeregtsraad" wonende te Schwalm in het "koninkrijk Pruissen", als gevolmachtigde namens de hoog welgeboren vrouwe jonkvrouwe Amalie von HeijsXE "Heijster,von"ter weduwe van den hoog welgeboren heer jonkheer Frans Carel von HXE "Hagens,von"agens, rentenier te Dusseldorf. Hij is gemachtigd krachtens een akte die men heeft laten passeren bij de een te Dusseldorf residerende notaris genaamd Carel Pieter Hendrik CXE "Coning"oning. Het geheel wordt nadien geregistreerd door notaris van BXE "Bocholt"ocholt te Helmond en de koop wordt gesloten ten herberge van Laurentius van de LXE "Laar,van de"aar in Helmond. Het gaat daarbij om de verkoop van de hoeven die in huur zijn van resp. Willem MaXE "Manders"nders [C 734], Hendrik van BXE "Bommel,van"ommel [C 866], Francis RooijXE "Rooijakkers"akkers [C 897], Piet JoXE "Joosten"osten [C 899 schuur en C 920 huis schuur en erf]. De interesse voor dat landgoed lag enig​szins voor de hand omdat een van de zaakwaarnemers van de familie DXE "Diert van Melissant"iert van Melis​sant, Frans Hubertus van HXE "Hoeck,van"oeck, tevens zitting had in het be​stuurs​college van de fundatie. Het gehele landgoed bestaat op dat moment uit de hoeven Oude Vorst [Vorst 1] en Nieuwe Vorst [Vorst 2], Ruth [Pannehoef] en Molen​daal [oude Ruthse hoeve ?], met alle omliggende landerijen ter grootte van 153 bun​der 7 roeden en 7 ellen en wordt door Fran​ciscus Wilhelmus van den DunXE "Dungen,van den"gen voor de fundatie gekocht voor f 26.555, =. De benaming Molendaal is geheel nieuw ! Zo wordt het oude kloos​terbezit na eeuwen toch weer eigendom van een ka​tho​lieke instelling. Uit de opbrengsten van deze boerderijen heeft de stichting de nodige inkom​sten geput om de stille ar​men van Helmond te ondersteunen. In de jaren '30 dringen de be​woners aan op een zeer sterke huurverlaging vanwege de grote malaise in het landbouwbedrijf. De admini​strateurs die van me​ning zijn dat "d'n boer gauw kermt" be​sluiten hierop niet na​der in te gaan, maar beloven wel de nodige soepelheid te be​trachten ten aanzien van de vastgestel​de betalingstermijnen. In 1937 draagt de Beelsfundatie het beheer over aan de Neder​landse Heidemaatschappij, die mede zorg zou dragen voor een herver​kavelingsplan, het rooien van de bossen en het ontginnen van inculte gronden. In 1947 wordt het eeuwfeest van het bestaan van de fundatie luisterrijk gevierd. In de administratie van de Beelsfundatie is een getypte lijst aangetroffen met de families die de verschillende hoeven destijds bewoonden nl.:[Een rustieke landweg genaamd de Weijerweg. (foto Pieter Koolen)]Vorst 1

1837 de familie van BommXE "Bommel,van"el

1848 de familie NooyXE "Nooyen"en

1881 de familie van XE "Grootel,van"Grootel

1884 de familie HermXE "Hermans"ans

Vorst 2

1837 de familie MandXE "Manders"ers

1866 de familie KuypXE "Kuypers"ers

1869 de familie JacoXE "Jacobs"bs

1874 de familie van den XE "Boomen,van den"Boomen

1882 de familie WellenXE "Wellens"s

1887 de familie JansenXE "Jansen"
1891 de familie ​van de XE "Mortel,van den"Mor​tel

1904 de familie RaymakeXE "Raymakers"rs

 de familie YsboutXE "Ysbouts"s

Ruth/Pannenhoef

1837 de familie JoostXE "Joosten"en

1860 de familie van RXE "Rooy,van"ooy

1906 de familie JoostXE "Joosten"en

1920 de familie RutjeXE "Rutjens"ns

1922 de familie FriesXE "Friesen"en

Ruth

1837 de familie RaymaXE "Raymakers"kers

1851 de familie van den XE "Boomen,van den"Boomen

1891 de familie VerbeteXE "Verbeten"n

WEIJER [1429]

[schetskaartjes 1832 en 1883]

De oorspronkelijke betekenis van "weijer" is visvijver. Deze weijers lagen in Brabant overal verspreid. De bekendste op Vlierdens grondgebied waren een weijer op het Heuveleind in de omgeving van de Donschot en Elskens​weijer, een van de grenspun​ten van de gemeenten Bakel, Deurne en Vlierden. De Heuveleindse weijer wordt reeds in 1399 vermeld als "den wijer aent hoveleijnde", in de omgeving van de Dolstraat en tegen de landerijen van 'de erfenisse ter Cluyssen' zoals het gebied in 1608 wordt beschreven.

Het gehucht de Weijer onder Vlierdens Brouwhuis is van de oorspronkelijke betekenis afgeleid. Vermoedelijk is een oudere benaming Dapperslaar. De straatnaam 'Dapperslaar' op Brouwhuis grondgebied is een tastbare herinnering hieraan. Een laar is over het algemeen een plek die bosrijker was dan normaal met op deze locatie enkele opvallende weijers. In dit geval betreft het een 'laar' waar de familie DXE "Dappers"appers mee in verband gebracht kan worden, een familienaam die frequent voorkomt in middeleeuws Helmond en soms wordt genoemd als het om goederen van Binderen gaat. De eerste ontginners zullen ter plaatse een dergelijk landschapstype aangetroffen hebben. Men sprak in de volksmond ook van de Brouwhuise Weijer getuige de volgende akte : "Frans Mathijsen de GrooXE "Groodt,de"dt, schepen en 75 jaren, verklaart ter instantie van de regeerders van Vlierden, dat hij weet, dat de inwoners van Vlierden 40 jaer herwaerts den Brouwhuysse Wijer, altijt onbewoond, vreedelyck ende gerustelycken met haere bestialen met weijden hebben gebruyckt daernae drijvende hunne peerden beesten ende scaepen derwaerts den geheelen Weijer door tot de Brouwhuysse ackers toe, sonder dat de selve ingesetenen van Vlierden daerinnne sijn geturbeert" [= gehinderd]. Hij was hiervan terdege op de hoogte omdat hij in de jaren 1633/1634 op Brouwhuis woonde "zijnde toentertijd twee hoeven".

BOUWVERGUNNINGEN BEGIN 20STE EEUW

Tussen 1900-1926 worden nogal wat bouwvergunningen aangevraaagd voor verbouwingen of nieuwbouw. Voor de huidige bewoners is het misschien wel interessant te bezien of een van hun voorouders destijds bouwlustig was.

[Het open landschap in het gehucht de Weijer. foto Pieter Koolen]

HET HUISBEZOEKBOEKJE VAN DE GEESTELIJKHEID

Ter afsluiting van dit hooofdstuk een lijst ontleend aan het huisbezoekboekje "ten dienste van de zeereerwaarde geestelijkheid" dat een idee geeft van de spreiding der gezinnen en alleenstaanden enkele jaren na de samenvoeging met Deurne. De toenmalige pastoor volgde een bepaalde route, vanuit het centrum aan de noordzijde van de Pastoriestraat richting de Hoeven, van daaruit terug naar de Baarschot richting zuidzijde Pastoriestraat, het Groot Schooteind, Belgeren, Waterstraat, Hertsberg, Voorste Beersdonk, Achterste Beersdonk, Biesdeel en Rakt en keerde vervolgens via de Hees weer terug op het Klein Schooteind en Pastoriestraat. Elk gezin of alleenstaande kreeg een huisbezoeknummer. De oudere Vlierdenaren zullen waarschijnlijk aan de hand van deze lijst de diverse huizen langs de route wel uitgestippeld kunnen krijgen !

	Aanvrager
	object
	jaar
	kad.nr.

	Beelsfundatie
	boerderij verbouw
	1911
	C 734

	BXE "Berg,van den"erg, Th.J.vd
	woning
	1921
	A 930

	Berg, Th.J.vd
	woning
	1922
	A 936

	BXE "Biemans"iemans, M.
	woning
	1902
	

	Biemans, M.
	paardenstal
	1907
	

	BXE "Boomen,van den"oomen, Th.vd
	veestal
	1906
	

	BXE "Bree,van"ree, F.v
	woning
	1907
	

	Bree, F.v
	stal
	1922
	

	Bree, F.v
	woning
	1921
	A 147 A 1103

	Bree, F.v
	schuur
	1924
	A 1132

	Bree, Th.v
	2 woningen
	1922
	A 147 A 1103

	Bree, W.v
	woning
	1918
	C 1357

	Zuivelfabriek
	machinekamer
	1916
	C 1642

	DXE "Deursen,van"eursen, J.v
	woning
	1916
	C 1505

	DXE "Driel,van"riel, P.J.v
	woning
	1923
	C 1519, 1520

	EXE "Eynden,van den"ynden, wed.A.vd
	woning
	1915
	B 114

	FXE "Fransen"ransen, A.
	woning verbouw
	1903
	C 1633

	Fransen, A.
	woning/herberg
	1906
	

	Fransen, A.
	waranda
	1907
	

	Fransen, P.
	woning
	1912
	C 1516

	GXE "Gielissen"ielissen, J.
	stal verbouw
	1906
	

	HXE "Heugten,van"eugten, L.v
	woning en stal
	1924
	B 260

	HXE "Hoof,van"oof, J.v
	woning verbouw
	1904
	

	JXE "Jacobs"acobs, H.
	woning verbouw
	
	

	
	vroegere smidse
	1918
	

	Jacobs, H.
	woning en stal
	1924
	C 1653

	Jacobs, J.
	woning
	1917
	C 787

	JXE "Jansen"ansen, L.
	woning herbouw
	1903
	

	Jansen, L.
	aanbouw
	1905
	

	JXE "Janssens"anssens, J.L.
	burgemeesterswoning
	1916
	C 1514

	JXE "Joosten"oosten, kn.W.
	woning
	1914
	C 1273, 1274

	KXE "Kessel,van"essel, G.v
	woning
	1906
	

	KeiXE "Keijzers"jzers, H.
	woning herbouw
	1923
	C 1678

	KooXE "Koolen"len, M.
	woning
	1924
	C 1654

	Koolen, P.J.
	veestal
	1907
	

	Koolen, P.J.
	woning
	1914
	C 1256

	Koolen, wed.P.
	stal
	1910
	

	Koolen, kn.P.
	woning
	1915
	C 366, 1129

	LooXE "Loon,van"n, A.v
	woning
	1909
	

	Loon, A.v
	woning en stal
	1910
	

	Loon, A.v
	woning
	1910
	

	Loon, A.v
	woning verbouw
	1920
	C 1686, 1687

	MaaXE "Maas"s, M.
	woning en café
	1923
	A 916

	ManXE "Manders"ders, K.
	woning
	1913
	A 1018, 547

	MauXE "Maurissens,de"rissens, Jkvr.E.de
	woning
	1913
	C 1148

	Maurissens, Jkvr.E.de
	woning
	1914
	C 1313

	Maurissens, Jkvr.E.de
	woning
	1922
	

	Maurissens, Jkvr.E.de
	boerderij
	1923
	C 1322

	MeeXE "Meeuwis"uwis, A.
	schuur en stal
	1906
	

	Meeuwis, A.
	boerenwoning
	1906
	

	MunXE "Munsters"sters, P.
	woning
	1912
	

	NooXE "Nooijen"ijen, J.
	woning
	1909
	

	NotXE "Noten"en, W.H.
	woning
	1921
	C 1606

	OttXE "Otterdijk,van"erdijk, A.v
	woning verbouw
	1919
	C 1135

	Otterdijk, A.v
	woning verbouw
	1924
	C 1501

	Otterdijk, J.v
	bergplaats verbouw
	1925
	

	RaaXE "Raaijmakers"ijmakers, A.
	woning
	1913
	A 171

	Raaijmakers, A.
	woning
	1920
	A 251

	R.C.Kerk
	berging/washuis/stal
	1907
	

	RooXE "Rooij,van"ij, H.v
	woning
	1924
	C 1180

	RooXE "Rooijakkers"ijakkers, wed.C.
	verloflocaliteit
	1914
	A 1014

	RijXE "Rijt,van de"t, J.vd
	woning
	1922
	C 1691

	SauXE "Sauvé"vé, P.
	schuurtje
	1907
	

	SwiXE "Swinkels"nkels, H.
	woning
	1911
	A 1001, 1002

	TilXE "Tilburg,van"burg, W.v
	woning bijbouw
	1907
	

	TijXE "Tijssen"ssen, M.
	woning
	1914
	C 224

	Tijssen, M.
	woning
	1924
	C 1665

	VerXE "Verhoeven"hoeven, A.
	loods
	1924
	

	Verhoeven, W.
	werkplaats/woning
	1905
	

	Verhoeven, W.
	woning
	1908
	C 1622

	Verhoeven, W.
	woning verbouw
	1908
	

	Verhoeven, W.
	woning
	1909
	

	Verhoeven, wed.+ kn.
	woning en stal
	1925
	B 717

	VerXE "Verstappen"stappen, E.
	woning
	1905
	

	Verstappen, E.
	varkenshokken
	1906
	

	Verstappen, E.
	stal en schuur
	1917
	

	Verstappen, F.
	woning
	1903
	

	VerXE "Vervoordeldonk"voordeldonk, P.
	woning
	1904
	

	VogXE "Vogels"els, M.
	woning verbouw
	1922
	

Achter de persoonsnamen staat het geboortejaar vermeld. Vaak kende een gezin buiten de eigen kinderen ook nog inwonende meiden en knechten, die dan ook door de pastoor waren vermeld. De in dit boekje vastgelegde familienamen zijn letterlijk overgenomen. In de lijst die hieronder gepubliceerd wordt zijn alleen de ouderparen opgenomen en een aantal allenstaanden.

NR.
BEWONERS

1
R.K.Kerk

2
Petrus Joh. XE "Thijssen"Thijssen [1895] x Joh.Ma. XE "Hurkmans"Hurkmans [1902]

3
Petrus Th.H.M. XE "Jacobs"Jacobs [1900] x Hendrika CXE "Ceelen"eelen [1895]

4/5
Johannes van XE "Moorsel,van"Moorsel [1892] x Johanna van RiXE "Rixtel,van"xtel [1897]

6
Johannes NeijsXE "Neijsen"en [1881 x Anna Maria DanielXE "Daniels"s [1881]

7
Johannes van den BXE "Broek,van den"roek [1861] x Johanna Corn.van BrXE "Bree,van"ee [1871]

8
Gerardus ClaesXE "Claessen"sen [1902] x Maria SmXE "Smits"its [1903]

Gerardus KanteXE "Kanters"rs [1902] x Maria Corn.van den BrXE "Broek,van den"oek [1909]

9
Petrus A. XE "Fransen"Fransen [1883] x Henrica Mathea TijsseXE "Tijssen"n [1895]

10
Johannes M.van XE "Rijssel,van"Rijssel [1897] x Johanna Ma. XE "Keijzers"Keijzers [1901]

11
Antonius FraXE "Fransen"nsen [1872] x Theodora van BrXE "Bree,van"ee [1878]

12
Johannes PeeXE "Peeters"ters [1884] x Johanna KantXE "Kanters"ers [1885]

Petrus DriessXE "Driessen"en (vd StXE "Steen,van der"een) [1904] x Maria v.TilbuXE "Tilburg,van"rg [1908]

12a
Jac.Hub. XE "Maessen"Maessen [1905] x Johanna W. v. XE "Dijnen"DXE "Dijnen,van"ijnen [1907]

12b
Marinus WelteXE "Welten"n [1904] x Johanna Ma.v. XE "Seccelen,van"Seccelen [1905]

13
Theodorus H.vd SXE "Steen,van der"teen [1899] x Johanna HanegXE "Hanegraaf"raaf [1901]

Peterus Jos. XE "Smits"Smits [1906] x Allegonda ProeniXE "Proening"ng [1904]

14
de weduwe WelXE "Welten"ten van TiXE "Tilburg,van"lburg [1881]

15
de weduwe Anna Maria van DXE "Driel,van"riel - BeiXE "Beijers"jers [1871]

16
Petrus FraXE "Fransen"nsen [1869] x Anna GieleXE "Gielens"ns [1884]

16a
Engelbertus v. XE "Otterdijk,van"Otterdijk [1890] x Ardina v. XE "Rijssel,van"Rijssel [1895]

17
ontbreekt

18
Hendrikus AXE "Adriaans"driaans [1902] x Cornelia Ant.van XE "Rijt,van"Rijt [1906]

19
Hubertus VeXE "Verstappen"rstappen [1891] x Wilhelmina LeXE "Lemmen"mmen [1895]

20
Lambert WijlaXE "Wijlaars"ars [1881] x Antonia van OtteXE "Otterdijk,van"rdijk [1886]

21
Antonius Joh. XE "Berkers"Berkers [1891] x Catharina VerbeXE "Verberne"rne [1891]

22
Cornelis JacXE "Jacobs"obs [1885] x Hele A.vd PutXE "Putten,van der"ten [1889]

23
Karel DriessXE "Driessen"en [1882] x Johanna JaXE "Jacobs"cobs [1888]

24
Petrus BeXE "Beijers"ijers [1877] x Ardina VogXE "Vogels"els [1880]

25
Hubertus BXE "Beijers"eijers [1871] x Francisca BXE "Bots"ots [1880]

26
de weduwe Maria Hendrika FraXE "Franssen"nssen - MXE "Munsters"unsters [1875]

27
Elisabeth NoXE "Nooijen"oijen [1861]

28
Hendrikus L.v. XE "Lieshout,van"Lieshout [1909] x Maria G. XE "Janssen"Janssen [1912]​

29
Wilhelmus TeeuwXE "Teeuwen"en [1881] x Maria Cath. XE "Staekenborg"Staekenborg [1876]

30
Johannes NeijsXE "Neijsen"en [1881] x Maria XE "Daniels"Daniels [1881] molenhuis

Christianus LeendeXE "Leenders"rs [1895] x Antonette vd XE "Burgt,van de"Burgt [1900]

31
de weduwe Maria Anna HerXE "Hermans"mans - van GrooteXE "Grootel,van"l [1846]

Leonardus Hermans [1883] x Geertruda vd VondervooXE "Vondervoort,van de"rt [1887]

32
Martinus FriXE "Friesen"esen [1875] x Petronella H. XE "Claessens"Claessens [1882]

33
Wilhelmus RaXE "Raaijmakers"aijmakers [?] x Cornelis ThiXE "Thijssen"jssen weduwe [1864]

Henricus IsboXE "Isbouts"uts [1896] x Mathea Ant. XE "Raaijmakers"Raaijmakers [1898]

34
Willem JooXE "Joosten"sten [1902] x Johanna Ma.v. XE "Moorsel,van"Moorsel [1895]

35
Christianus HikspoXE "Hikspoors"ors [1892] x Gertruda Ma. XE "Engelen"Engelen [1889]

36
Adrianus LouwXE "Louwers"ers [1885] x Anna Maria HazXE "Hazen"en [1887]

37
Henricus vd BXE "Broek,van den"roek [1868] x Hendrica HenXE "Hendriks"driks [1878]

38
Engelbertus HermaXE "Hermans"ns [1877] x Johanna Ma.v. XE "Kessel,van"Kessel [1884]

39
Wilhelmus van MooXE "Moorsel,van"rsel [?]

 de weduwe Johanna van de XE "Ven,van de"Ven [1860]

Johannes Henricus van de Ven [1896]

40
Johannes BerkeXE "Berkers"rs [1869] x Maria vd HeXE "Heuvel,van den"uvel [1876] kasteeltje

Johannes van LieXE "Lierop,van"rop [1894] x Anna Cath.van StraXE "Stratum,van"tum [1891]

41
ontbreekt

42
windmolen

43
Franciscus M. XE "Kanters"Kanters [1908] x Wilhelmina BerkerXE "Berkers"s [1908]

44
Cornelis SmitXE "Smits"s [1902] x Petronella Joh. XE "Leenen"Leenen [1907]

45
Arnoldus vd BroXE "Broek,van den"ek [1881] x Maria Cath.v. XE "Horne,van"Horne [1899]

Arnoldus van GaXE "Gaal,van"al [1906] x Hendrina JanXE "Janssen"ssen [1909]

45a
Antoon van OttXE "Otterdijk,van"erdijk [1884] x Adriana BXE "Beijers"eijers [1885]

46
Johannes van DXE "Deursen,van"eursen [1870] x Johanna Ma.v. XE "Bussel,van"Bussel [1881]

46b
Theodorus van HeugXE "Heugten,van"ten [1885] x Petronella KeXE "Kerstjens"rstjens [1895]

47
Jan Fr.van OtterdiXE "Otterdijk,van"jk [1879] x Theodora BeijXE "Beijers"ers [1884]

48
ontbreekt

49
Jan van TilbuXE "Tilburg,van"rg [1884] x Maria Wilh.v. XE "Bree,van"Bree [1884]

50
Wilhelmus J.vd XE "Wildenberg,van den"Wildenberg [1889] x Theodora CortooXE "Cortooms"ms [1896]

51
Henricus CuypXE "Cuypers"ers [1886] x Regina VerXE "Verstappen"stappen [1879]

52
Maria Theodora van OtteXE "Otterdijk,van"rdijk [1896]

53
Hendrikus JacXE "Jacobs"obs [1875] x Petronella van Otterdijk [1881]

54
Willem van Otterdijk [1900] x Johanna Ma.K(e)XE "Keijzers"ijzers [1899]

55
Hendricus L.Fransen [?] x Francina vd XE "Eijnden,van den"Eijnden [1877]

56
Maria Petronella WerXE "Werts"ts

57
Antonius KXE "Klomp"lomp [1892] x ...vd KeXE "Kemenade,van de"menade [1894]

58
Petrus Hub.van HoXE "Horne,van"rne [1901] x Maria G.vd Kemenade [1897]

59
de weduwe DriessXE "Driessen"en Henrica MarXE "Martens"tens [1866]

60
Norbertus P.v. XE "Driel,van"Driel [1901] x Jeanette P. XE "Hamelynck"Hamelynck [1902]

61
R.K.Pastorie

62
Marinus van OtterXE "Otterdijk,van"dijk [1893] x Joh.Ma.vd HXE "Heijden,van der"eijden [1893]

63
Petrus VerbXE "Verberne"erne [1880] x Johanna Ma.v. XE "Heugten,van"Heugten [1878]

64
ontbreekt

65
Johannes H.vd HeuvXE "Heuvel,van den"el [1886] x Catharina de JXE "Jong,de"ong [1888]

66
Wilbertus van BreXE "Bree,van"e [1883] x Wilhelmina BeXE "Beijers"ijers [1881]

Johanna Maria Beijers - WijXE "Wijnen"nen [1845]

67
Martinus van BuXE "Bussel,van"ssel [1873] x Helena Ma.v. XE "Berlo,van"Berlo [1872]

68
Lambertus van BreXE "Bree,van"e [1871] x Anna Ma.v. XE "Ganzenwinkel,van"Ganzenwinkel [1873]

69
ontbreekt

70
Cornelis GeboeXE "Geboers"rs [1886] x Petronella vd XE "Heuvel,van den"Heuvel [1887]

Henricus van de VXE "Ven,van de"en [1895] x Helena vd Heuvel [1893]

71
de weduwe Johannes XE "Maas"Maas - van HeXE "Heugten,van"ugten [1870]

72
oud boterfabriek

73
Johannes van HoXE "Hoof,van"of [1856]

74
Marinus WeemXE "Weemen"en [1898] x Hermina VXE "Vloet"loet [1895]

75
onbewoond

76
Petrus Ant. XE "Welten"Welten [1865] x Maria van den BXE "Boomen,van den"oomen [1880]

77
Willem SlaXE "Slaats"ats [1867] x Petronella BukkXE "Bukkems"ems [1859]

78
Lambertus XE "Koolen"Koolen [1867]

Johannes Koolen [1868]

Franciscus Koolen [1876]

Maria Koolen [1873]

79
Martinus H.Koolen [1871] x Geertruida JoXE "Joosten"osten [1878]

80
Francis JacoXE "Jacobs"bs [1893] x Catharina H. XE "Verhoeven"Verhoeven [1902]

81
Arnoldus Jacobs [1887]

Godefrida Jacobs [1898]

Johanna Henrica Jacobs [1899]

82
de weduwe Lambert van de LeXE "Leensel,van de"ensel [1865]

83
Johannes van den EijndeXE "Eijnden,van den"n [1888] x Anna Maria WeltXE "Welten"en [1890]

84
Mathijs van DeurXE "Deursen,van"sen [1848] x Petronella VerhulXE "Verhulst"st [1856]

85
de weduwe Godefridus DriXE "Driessen"essen, Henrica MarXE "Martens"tens [1866]

Laurentius vd LeensXE "Leensel,van de"el [1900] x Antonia MaaXE "Maas"s [1903]

86
Nicolaas van RooXE "Rooij,van"ij [1877] x Anna Maria JXE "Jacobs"acobs [1889]

87
Henricus KeijzXE "Keijzers"ers [1885] x Josina CrooijXE "Crooijmans"mans [1888]

88
Petrus van de XE "Laar,van de"Laar [1900] x Catharina A. XE "Verhoeven"Verhoeven [1901]

89
Hendrikus HendrXE "Hendriks"iks [1884] x Catharina vd XE "Eijnden,van den"Eijnden [1886]

90
Henricus van TiXE "Tilburg,van"lburg [1889] x Elisabeth van XE "Valen,van"Valen [1898]

91
Marinus H. XE "Kusters"Kusters [1895] x Martha van TiXE "Tilburg,van"lburg [1897]

Maria Anna van Tilburg [1891]

92
Johannes van XE "Hoof,van"Hoof [1895] x Catharina MaXE "Maas"as [1894]

93
Godefridus AaXE "Aarts"rts [1901] x Johanna Ant.XE "Keijzers"K(e)ijzers [1903]

94
Frans van KessXE "Kessel,van"el [1889] x Jacoba NeervXE "Neervens"ens [1891]

95
Willem VerbernXE "Verberne"e [1903] x Elisabeth van MXE "Mierlo,van"ierlo [1905]

96
Gerardus van Mierlo [1879] x Maria van HXE "Hout,van"out [1877]

97
ontbreekt

98
Lambertus van HeugXE "Heugten,van"ten [1867]

99
Henricus van de VeXE "Ven,van de"n [1895] x Helena vd HeuvXE "Heuvel,van den"el

100
Johannes MandXE "Manders"ers [1879] x Hendrica SwinkelXE "Swinkels"s [1880]

Leonardus Manders [1877]

101
Piet van HooXE "Hoof,van"f [1887] x Miet VerXE "Verhoeven"hoeven [1897]

102
Martinus van RXE "Rooij,van"ooij [1875] x Maria Anna MXE "Maas"aas [1874]

103
Martinus MandeXE "Manders"rs [1874] x Gerarda P. XE "Kanters"Kanters [1888]

104
Marinus XE "Maas"Maas [1897] x Antonette M. XE "Goossens"Goossens [1892]

105
Antonie XE "Sauvé"Sauvé [1896] x Wilhelmina van BuXE "Bussel,van"ssel [1899]

106
Gerardus SchraXE "Schrama"ma [1877] x Maria de JonXE "Jong,de"g [1879]

107
Justinus RooijXE "Rooijakkers"akkers [1903] x Catharina W. XE "Vlemmix"Vlemmix [1904]

wachthuisje

108
Adrianus HoedemXE "Hoedemakers"akers [1893] x Johanna v. XE "Bergen,van"Bergen [1892]

109
Johannes FranseXE "Fransen"n [1879] x Francina JooXE "Joosten"sten [1885]

110
Antonius vd BrXE "Broek,van den"oek [1892] x Maria Magd. XE "Kuypers"Kuypers [1896]

111
Matheus MenneXE "Mennen"n [1886] x Helena van HeuXE "Heugten,van"gten [1886]

112
Lambertus VlemXE "Vlemminx"minx [1851] x Antonette XE "Vervoordeldonk"Vervoordeldonk [1876]

113
Petrus VerberXE "Verberne"ne [1894] x Maria ThiXE "Thijssen"jssen [1893]

114
Theodorus van LieXE "Lierop,van"rop [1891] x [?]

115
Henricus Xav.v. XE "Dooren,van"Dooren [1890] x Arnoldina van de XE "Ven,van de"Ven [1899]

116
ontbreekt

117
Willem CeeleXE "Ceelen"n [1886] x Ludwina BukXE "Bukkems"kems [1886]

Petronella SXE "Segers"egers [1858] moeder van de vrouw

Franciscus Segers [1862] broer van de moeder van de vrouw

118
Peter FransXE "Fransen"en [1881] x Antonetta JXE "Jacobs"acobs [1883]

119
Eerwaarde Zusters

120 Meisjesschool

15. PRIVATE
DE ABDIJ VAN ECHTERNACH EN VLIERDENS GRONDGEBIEDTC \l 1 "DE ABDIJ VAN ECHTERNACH EN VLIERDENS GRONDGEBIED"
[Eigenhandige aantekening van Willibrord in zijn kalender bij de maand november uit 728. Hij schrijft dat hij in 690 in het Frankische Rijk arriveerde en in 695 door Paus Sergius tot bisschop werd gewijd. (Nationale Bibliotheek, Parijs)]

Uit de vaderlandse historie kennen we ze nog de "evangeliepre​dikers", monniken uit het Angelsaksische gebied die de Noord​zee overstaken om in ons land het geloof te verkondigen. Ze wer​den, ondersteund door de Mer​ovingische vorsten, gezonden vanuit hun abdijen. De meest bekende in onze streek is zeker St.Willi​brord, waaraan ons de St.Willi​brordusputjes en de St. Wil​li​bror​duskerken nog herinneren. Of hij zelf missionaire ac​tivitei​ten heeft ont​plooid in Brabant zullen we nooit met ze​kerheid kun​nen zeggen. Wel staat vast dat hij in dit gebied ge​weest is, er op grote schaal goederen verwierf en op enkele plaatsen een kerkje moet hebben gebouwd of ingewijd. Er zijn in totaal 8 schenkingsoorkon​den uit de periode 698-721 bewaard geble​ven, waarin door Fran​kische edel​lieden goederen aan hem werden ge​schonken in de Kempen en Peelland.

WIE WAREN DIE FRANKISCHE EDELLIEDEN

Er is al heel wat geschreven over de herkomst van de Franken in onze streken. Tijdens de Romeinse periode leefden op de Brabantse zandgronden diverse bevolkingsgroepen die in de loop van de eerste eeuwen na Christus langzaam maar zeker "geromani​seerd" werden. Zij worden gemakshalve aange​duid met de naam Franken. Ze zaten geconcentreerd in de Betuwe en later vestig​den ze zich in het stroomgebied van de Dommel en mogelijk ook in dat van de Aa en langs de Maas ten oosten van het peelmoe​ras. Van​wege voortdurende invallen vanuit het toenmalige Ger​ma​nië trok​ken ze echter vanuit oostelijk Brabant weg in zuid​wes​telijke richting om zich tenslotte te vestigen in het zui​den van Bel​gië en het noorden van Frankrijk. Vanaf eind 5e eeuw ontstaan in die streek diverse Frankische koninkrijk​jes. Wat er in die periode in Brabant plaats vond weet men niet zo nauw​keurig, om​dat er over de periode 450 - 650 nauwe​lijks bewo​ningssporen zijn aange​troffen. Het heeft er dan ook alle schijn van dat dit gebied enkele eeuwen lang een vrij eenzame en verlaten streek geweest moet zijn, waarin zich ove​rigens de natuur volledig kon herstellen. In de 7e eeuw ont​staat onder de Frankische konink​rijken dat van de Merovingi​sche vorsten. Alge​meen wordt nu aangenomen dat deze Merovingi​sche edellieden vanuit de ZW-hoek van België aan een kolonisa​tiegolf zijn begonnen in de rich​ting van de Brabantse zand​gronden, een occu​patiebeweging die zich overigens heel lang​zaam voltrok. Kleine inheemse bevol​kingsgroepen vestigden zich in kleine nederzet​tingen en begon​nen met het ontginnen, eerst op de bestaan​de open plaatsen in het landschap en later ging men over tot bosontgin​ningen. Spo​ren uit deze Merovingische perio​de zijn overigens spaarzaam

hetgeen de stelling zou [Willibrord als aartsbisschop met pallium tussen twee diakens. Deze miniatuur uit een in de 11de eeuw te Echternach geschreven "graduale" is de oudst bekende miniatuur van Willibrord. (overdruk van een foto uit Archives de la Commission Royale, Koninklijk Instituut voor het Kunstpatrimonium te Brussel)]

kun​nen bevestigen dat deze kolonisatie in een redelijk rustig tempo tot stand is gekomen. Men trok overigens in diverse rich​tin​gen. Rond Antwer​pen zou een koloni​satiecentrum ont​staan, ver​vol​gens een op de Brabantse zandgron​den en tenslotte in het rivierengebied tus​sen Maas en Waal.

Deze centra werden de bekende "gouwen" te

[Vereenvoudigd schetskaartje van een aantal gouwen en graafschappen die rondom de gouw Taxandrië gegroepeerd lagen. (cursus KakebeXE "Kakebeeke"eke)]

weten Rien,Taxandrië en Teis​terbant, die weer in diverse graafschappen werden ver​deeld. Het was een soort van bestuurlijke indeling. Een belangrijk onderdeel van de gouw Taxandrië of Toxandrië, die ongeveer de huidige provincie Noord Brabant besloeg, was bv. het graafschap Rode [= St.Oedenrode e.o.]. Tot dat laatste graafschap behoorde o.a. weer de cijnskring Helmond als onderdeel van het latere kwartier Peelland. Er bleken binnen bepaalde gouwen meerdere graafschappen voor te komen en sommige graafschappen omvatten delen van verschillende gouwen. Aan het hoofd van een graafschap stond een graaf. Zo kennen wij in onze omgeving de invloed van de graven van Rode. Op dit moment wordt over de thematiek van vroeg-middeleeuwse en latere gouwen en graafschappen nogal veel geschreven, maar men is er voorlopig nog niet op uitgestudeerd ! De Merovingische edelman die voor Vlierden betekenis heeft is een zekere Herelaef die opduikt in een oorkonde uit 721.

Alle origine​le oorkonden zijn overigens verloren gegaan, maar er zijn gelukkig nog afschriften bewaard gebleven die staan opge​tekend in het "Liber Aureus Ep​ternacencis" wat vrij ver​taald 'het Gouden Boek van Echter​nach' genoemd wordt. Het werd aan​gelegd op het einde van de 12de en begin 13de eeuw, een perio​de waarin de abdij haar be​zit zag aangetast en daarom was het verstandig de admi​nistra​tie weer eens grondig op orde te bren​gen en alles wat rechts​geldig was nauwkeurig vast te leg​gen. In 721 is het die edelman Herelaef die een deel van zijn moe​der​lijk erfdeel weg​schenkt aan St.Willibrord en juist in dat deel lagen Ba​kel, Deurne en Vlierden. In Bakel had Here​laef, zoon van Ba​dag​ar, ter ere van de heili​gen Petrus en Paulus en de heilige Lamber​tus een kerk laten bouwen, die hij later over​droeg aan St.Wil​li​brord en daardoor onderging de kerk een naamsverande​ring en werd een Willibrorduskerk. Samen met deze kerk​ sc​honk Here​laef nog andere goederen nl. een centrale hoeve met besloten hof in Ba​kel, een hoeve te Deurne en een te Vlier​den. De aard en de omvang van die hoe​ven is ons verder niet bekend. Wel staat vast dat Here​laef in deze streek een veel groter gebied in eigendom ge​had moet hebben, want over zijn vaderlijk erfdeel wordt in de oorkonde helemaal niet gespro​ken. Dat leidt er toe om te ver​onderstel​len dat de be​zittingen in Bakel, Deurne en Vlierden deel uit​maakten van een veel om​vang​rijker goederenbe​zit en een onder​deel zijn geweest van een uitge​strektere domaniale een​heid. Het kan zijn dat het oor-

​spronke​lijke goed gesplitst is in kleinere eenheden bv. door een erfenis. Hierover zullen we altijd in het duister blijven tas​ten.

[Overzichtskaartje van schenkingen aan de oude abdijen Echternach en Sint Truiden tussen de 7de en 9de eeuw. (naar A.J.BijsterveXE "Bijsterveld"ld)]

DE "CASATUS" TE VLIERDEN

De bedoelde Vlierdense hoeve, in de oorkonde spreekt men van een "casa​tus", wordt niet met name genoemd en dat maakt het zeer moeilijk de exacte locatie ervan aan te geven. Enkele hypothesen durven we ons te veroorloven. Naar ons idee gaat het hier mogelijk om de oude Kerkhof​hoeve die in het centrale gedeelte van de vroegste nederzet​ting lag aan de rand van het oudste akkercomplex genaamd "de Weegt", een gebied met zeer oude cultuurgronden rondom de pla​ats van de oude ka​pel. Een basis voor die hypothese is het gegeven dat juist deze hoeve in een latere periode de centrale hoeve wordt van het kloos​terbezit van Binderen. Er zijn meer Binderense hoeven die in een vroegere periode Echternachs bezit waren. Een tweede moge​lijkheid is de locatie van het oude schoolhuis aan de Kapelweg omdat in de directe omgeving van dit

belangwekkende bouwwerk diverse landerijen lagen waarop , volgens later bronnenmateri​aal, Echternachse cijnzen rustten. Het gaat met name om de percelen Kattevonder en de Eng - of Eindakkers, alle gelegen aan de rand van de dorpsakker in het open akkercomplex de Hoge Zijde. Eveneens kan gedacht worden aan het rond 1400 bekende huis "ter Lynden" waar Johannes de VlXE "Vlyerden,de"yerden bijgenaamd Johannes ter XE "Lynden,ter"Lynden woonde, die tot de leenmannen van Echternach gerekend mag worden. Zelfs een vierde hypothese is niet uitgesloten nl. de huisjes aan het "Kloostereind" (= Muggen​hoek) die steeds vermeld staan als de heerlijkheid Vlie​rden zelf wordt doorverkocht aan een andere heer. Ons inziens heb​ben deze behoord tot het oude goed" ten Hoevel" dat eens van de hertog was en later cijnsplichtig werd aan de Heren van Helmond. Interessant is echter te consta​teren dat de schenking van Herelaef veel verder gaat dan alleen maar de over​dracht van een huis of hoeve. In de formu​lering wordt immers voor de Vlierdense situ​atie gesproken van: roerend

[Een uit het begin van de 12de eeuw daterend afschrift uit het bekende Echternachse "Liber aureus" [= Gouden Boek] waarin o.a. de in het jaar 721 de aan St.Willibrord opgedragen goederen te Deurne en Vlierden staan vermeld.]

en onroerend goed, akkers, weilanden, beemden, bossen, wateren etc. met alle eraan verbonden rechten.

DE DOMEINORGANISATIE TEN TIJDE VAN HERELAEF

Voor een goed begrip van de bedrijfsorganisatie in de vroege mid​deleeu​wen en de onderlinge verhoudingen in die tijd, is het nuttig toch iets meer te vertellen over die domeinorganisatie. In de Frankische samenleving van die tijd waren eigenlijk twee groe​pen te onderscheiden nl.de grootgrond​bezitters, die samen met hun slaven en horigen hun landgoederen (domei​nen) exploi​teer​den en daarnaast de kleine vrije boeren die met hun gezin​nen kleine boerderijen in beheer hadden en in wat kleine​re ge​huch​ten bij elkaar woonden. Die Frankische landgoederen waren als "tweeledige domei​nen" georganiseerd. De heer zelf bewoonde de centrale hoeve die men ook wel "curtis" of "hof", "vroon​hoe​ve" of "herenhoeve" noemde. Daarnaast kende men een soort van ex​ploitatiehoeven waar de heer een "laat", verge​lijk​baar met een "zetbaas", op plaatste die in naam van de heer de hoe​ve mocht exploiteren. Deze exploitatiehoeven, zo​als er dus in Vlier​den een ge​schonken werd in 721, bestonden over het alge​meen uit een woonstal​huis, schuren en andere bij​gebouwen. Via allerlei archeologische informatie uit omliggende plaatsen is ons dit inmiddels bekend. Die domeinorga​nisa​tie noem​de men ook wel het hof​stel​​sel. Het is gerechtvaar​digd te veron​der​stellen dat de ab​dij Echternach in het begin van de 8ste eeuw haar bezit nog wel georganiseerd zal hebben gehad volgens dit klassieke domein​stel​sel. Omdat de abdij zeer ver weg lag, nl. in Luxem​burg, kon men van daar​uit dat complexe goe​derenbezit in de Nederlandse provin​cie Brabant na​tuurlijk zelf moeilijk behe​ren, noch het gedeelte in Peel​land noch het bezit in de Kem​pen. Men liet dat daarom liever over aan een domeinbe​ambte of meier. Zo heeft o.a.in Waal​re, Deurne en Diessen een derge​lijke beambte gefuncti​oneerd. Hij zorgde voor de administra​tie, het beheer en de recht​spraak uit naam van de abten van Echter​nach. Meestal waren die meiers men​sen uit de lokale elite die zich vaak noemden naar de plaats van her​komst. Zo staat Johannes van VlierXE "Vlierden,van"den in 1269 te boek als do​mein​beambte te Vlier​den en noemde zich naar de nederzetting waar hij de lokale heer was,​ waaruit het geslacht van de van Vlierdens ontstond. Evenals in andere delen van Brabant is die hele do​mein​or​ganisatie in de elfde en twaa​lfde eeuw om allerlei rede​nen langzamer​hand uit​een​ge​val​len. Daarmee kreeg niet al​leen Ech​ter​nach te ma​ken, maar ook abdijen als bv. St.Tr​uiden en Lors​ch. Die do​mein​be​ambten kre​gen langzaam maar zeker ste​eds meer macht. Ze be​heerden het goede​renbezit weliswaar maar gingen het op de duur meer be​schouwen als erfe​lijk leen​goed en eigen​den zich​zelf steeds meer grond toe en bovendien de rech​ten die bij de grond hoor​den. De bestaande ver​houdingen tussen de meier en de abt van Echternach ver​vaag​den. De oude abdijen zagen dit natuur​lijk met lede ogen ge​beu​ren en ver​loren gelei​delijk aan de greep op al die goede​ren. De lokale heren gingen hun eigen gang en stoo​rden zich steeds minder aan de abten. Naast het oorspron​kelijke abdij​goed gin​gen de "zetba​zen" van Echternach ook zelf hoeven stic​hten en woeste gronden in cul​tuur brengen en breid​den daarmee hun macht be​hoorlijk uit in een bepaald gebied. Zo zijn in het Vlierdense waar​schijnlijk de hoeven Haanakker of Hagenakker en Ravenakker ontstaan, ge​sticht dus door de van Vlierdens, later geschonken aan de her​tog van Brabant die ze vervolgens weer in leen uit​gaf aan de heren van Vlier​den. Daarom staan beide hoe​ven be​kend als hertogelijke leen​goederen.

16. PRIVATE
ASPECTEN VAN DE KERKELIJKE GESCHIEDENISTC \l 1 "ASPECTEN VAN DE KERKELIJKE GESCHIEDENIS"
De kapel aan de Oude Torenweg.

In een charter van de abdij Binderen van 29 januari 1244 staat geschre​ven: ".....en de kloosterlingen zullen ervoor zorgen dat in de kapel van Vlier​den de goddelijke officiën zullen wor​den gevierd zoals dat tot op dit moment de gewoonte is ge​weest". Dit hield o.a. in dat de kloosterlin​gen van Binderen er zorg voor moesten dragen dat er een kapelaan werd aange​steld. Men noemde dat het zgn. collatierecht en aan dit recht waren aardi​ge inkom​sten verbonden. Het lucratieve van dit recht was dat het uit de inkomsten van de kapel betaalde "sal​aris of tracte​ment" van de dienst​doende priester vastge​steld werd door dege​ne die hem aan​stelde. Hoe minder nu aan de kape​laan werd toe​gekend hoe meer er overschoot voor de kloos​ter​lingen zelf. Er was echter nog een geheel ander recht aan de kapel verbon​den nl. het patronaatsrecht dat toekwam aan de​gene die de kapel had gesticht. De stichter zelf kon via dit recht een kapelaan voordra​gen wat iets anders is dan aanstel​len. Aan wie we het patro​naats​recht van de Vlierdense kapel moe​ten toe​schrijven is niet geheel duide​lijk, want dat hangt nauw samen met de stich​ting en daar lopen de menin​gen over uit​een. Er zijn in principe twee mogelijkheden; of Echternach zelf heeft via de plaatselij​ke domeinbeambte de kapel laten stich​ten en bezat daardoor het patronaatsrecht of het is Kei​zerin Maria zelf ge​weest die, zo​als door diverse auteurs wordt aan​ge​nomen, de kapel stichtte rond 1232 en het patronaatsrecht uit​einde​lijk heeft geschonken aan Binde​ren. Het bronnen​materi​aal dat ons ter beschik​king staat is daar​over allesbe​halve dui​de​lijk. Het middeleeuwse kerkterrein aan de Oude Torenweg zou aan een gedegen archeologisch onderzoek onderworpen moeten worden om te zien of op de plaats van de oude kapel een houten voor​gan​ger heeft gestaan. Mocht dat het geval zijn dan is de stic​h​ting zeker toe te schrijven aan de abdij van Echternach en zou op basis van het in de bodem bewaard gebleven mate​riaal bij benadering een stichtingsjaar aange​geven kunnen worden! Dat zou nieuw licht werpen op de kerke​lijke ge​schiede​nis van Vlie​rden.

Bakel moederkerk van Deurne en Vlierden.

De Bakelse kerk kan beschouwd worden als een van de oudste kerken van ons huidige bisdom. Herelaef zelf had deze kerk mogelijk al ge​sticht voor 721. In de latere registers van het Luikse bisdom, waar​toe onze provin​cie in de middeleeuwen be​hoorde, noemt men haar " ecclesia matrix " (= moeder​kerk) en zijn van haar afhan​kelijk de kerken en kapellen van Deurne, Liessel, Milheeze, Gemert en Vlierden. De vraag rijst hierbij of het in de 8ste eeuw door He​relaef geschonken moederlijk erf​deel destijds reeds al die dorpen omvatte. De centrale functie van de Bakelse kerk, waar in de buurt ook de herenhoeve van Here​laef gelegen zal hebben, is op zich natuurlijk een heel boei​end gegeven. Was Bakel in de vroe​ge

[De Bakelse kerk, foto Martien CoppeXE "Coppens"ns]

[Akte uit het Helmonds Schepenprotocol waarin anno 1393 gewag wordt gemaakt van een plechtige huwelijksinzegening in de Vlierdense kapel.(GAHm RAHm inv.nr.214)]

Middeleeuwen inderdaad het cen​trum van een omvangrijk do​mein en welke domeinen lagen daar rondom heen? Later is de kerk van Bakel met die van Deur​ne ver​enigd onder één parochie​herder, die eigenlijk in Bakel moest wonen maar in feite in Deurne verbleef. Hierover werd in Bakel dan ook stevig ge​klaagd. Tussen de 8ste en 10de eeuw is de kerkelijke ontwik​keling in dit hele gebied erg duister. Als in 1069 Paus Alexander II de schenkingen aan de abdij van Echter​nach bekrachtigt, wordt o.a. de kerk van Deurne genoemd met alles wat er toe behoorde. Voor 1069 had Deurne dus in ieder geval een eigen Willibror​dus​kerk, waarmee we overigens nog niet weten of Vlier​den in die tijd, kerkelijk gezien tenmin​ste, ressorteerde onder de kerk van Deurne of nog steeds rech​tstreeks onder die van Bakel en of er in Vlierden überhaupt al een kapel gesticht was !? Te Deurne zijn bij her​stelwerkzaamhe​den resten gevonden van muur​werk van een Romaans kerkje. In 1148 was het Paus Eugenius III die de abdij onder zijn uit​drukke​lijke bescherming nam en het bezit van de abdij​goede​ren, waar onder de kerken van Waal​re, Diessen, Deurne en Bakel weer eens officieel bevestigde. Die pauselijke bekrachtiging was nodig omdat Echternach steeds meer problemen kreeg met de lokale heren die als meiers van de abten voortdurend verder gingen met hun bezitsverwervingen en het claimen van rechten ten koste van de abdij.

De Vlierdense kapel in haar beginperiode.

De onduidelijkheden rond de stichting zijn vooralsnog niet op​ge​helderd. Het enige dat nog resteert en uitkomst kan bieden is, zoals reeds vermeld, grondig archeologisch onderzoek op het oude kerkterrein. Op​vallend is dat de Vlier​dense kapel nauwe​lijks ergens ver​noemd wordt of in het nieuws komt​. De gegevens zijn schaars te​meer ook omdat het klooster​archief van Binderen er niet meer is waaruit we met absolute zekerheid uiterst waardevolle informatie hadden kunnen putten. Ook in de oude kerkre​gisters van het toenma​li​ge bisdom Luik is niets spectacu​lairs te vin​den over de ka​pel. Slechts enkele akten zijn over de middeleeuwse perio​de bekend zoals bv. een akte uit het Helmondse schepenprotocol waar​uit blijkt dat op 5 juni 1393 in de kapel (capella) of bid​plaats (oratorium) van Vlierden de cle​rici Zigerius van VlXE "Vlierden,van"ier​den en Wilhelmus BXE "Bras"ras versche​nen, die er samen met Reinerus van den RXE "Ravenakker,van den"aven​akker ge​tuigen van waren, dat de edelman Henricus SXE "Stakenborch"ta​kenborch van BXE "Bergelen,van"erge​len bij gele​gen​heid van het huwe​lijk van zijn dochter Jutta met een zekere Jo​han​nes de BeeregXE "Beeregghem,de"ghem de Helden haar de helft van een grote hoeve als huwelijksgeschenk meegaf. Het was de hoeve Klein Meijel op de grens van de paro​chies van Deurne en Meijel. Deze hoeve was voorheen in bezit van Arnoldus de Berge​len. Hij zelf behield de andere helft van de hoeve. De termen "cap​ella" en "ora​tori​um" vragen wat ex​tra uit​leg. In feite kende men in alle vroe​gere bisdommen een onderscheid tus-

sen kerken en ka​pellen, maar dit onder​scheid werd niet overal op dezelfde manier gemaakt. In het oude dio​cees Luik droegen tal van echte parochiekerken de naam "capel​la", maar niet elke "capella" was automatisch parochie​kerk.​ Of Vlierden toenter​tijd beschikte over een paro​chie​kerk in de vorm van een be​scheiden kapelge​bouw is niet met zeker​heid te zeggen. Waarschijnlijk is zij eeuwen lang afhankelijk geweest van Deurne. In de Luikse registers wordt de Vlierden​se ka​pel steevast aangeduid als een zgn. "qu​arta capel​la" het​geen bete​kende dat bij de visita​tie van zo'n kerk de deken een vierde kreeg van de tax die gold voor een zgn. "hele kerk". Nor​maal trad de aartsdia​ken op bij een kerkvisi​ta​tie maar in het geval van de "quarta capella" werden de honneurs waarge​nomen door de de​ken. Ook was het in het Luikse diocees zo geregeld dat de aart​sdiaken niet tussen beide kon komen als er conflic​ten ont​stonden tussen parochies die onderhorig waren aan ab​dijen of kloosters, want de prela​ten van die abdijen bezaten over hun grondbezit aartsdiakenale rechts​macht. Dat in de oude Luikse kerkregisters achter "Cap​ella S.Marie in Vlier​den" voortdurend aangetekend staat "blanco" wijst er mis​schien op dat Vlierden als parochie on​dergeschikt was en dus geen zelfstan​dige status kende. Ook de in 1393 ge​bruikte term "oratorium" wat letter​lijk "bidplaats" betekent zou hier​voor een aanwij​zing kunnen zijn. Een bid​plaats is over het algemeen een een​voudig kerkge​bouw met een altaar​tafel met altaarsteen. Buiten liturgische vieringen deed de kapel eveneens dienst voor andere gelegenheden. Zo verscheen er op 19 mei 1493 een zekere Gherit van AstXE "Asten,van"en de toenmalige Vlierdense vorster, omringd door de schepenen van het dorp, om daar in naam van het St.Petruskapittel van Oirschot een officiële Bossche schepenbrief, de dato 11 januari 1493, voor te lezen aangaande een achterstallige betaling van een rente uit de hoeve "ten Berghelen ".

Er doet zich in de Luikse kerkregisters nog iets merk​waardigs voor ten aanzien van de Vlierdense kerkhistorie. Tussen 1400-1438 res​sorteert de Vlier​den​se kapel onder de filiaalkerk Deurne en in de periode 1441-1555 staat zij samen met de kos​terij van Ba​kel ineens inge​schreven onder Gemert, waarbij de ver​klaring wordt gege​ven dat dit voort​vloe​ide uit het feit dat de comman​derij van Gemert in 1437 het patronaats​recht van de kerk van Bakel had verkregen na een parochies​plitsing. Overi​gens bleek dit recht onrecht​matig te zijn ge​weest en in 1566 werd het bij von​nis voor de Raad van Brabant nietig verklaard en werd de com​man​derij het patro​naat​srecht op de kerk van Bakel ontzegd. Die parochiesplitsing tussen ener​zijds Bakel en Deurne en ander​zijds Gemert was door Paus Euge​nius IV in 1436 reeds goedge​keurd, aangezien de inwo​ners van Gemert te ver af woon​den van de parochiekerken van Bakel en Deurne. Het is uitein​delijk Jo​hannes de BoeslinXE "Boeslinter,de"ter, officiaal van het bisdom Luik, die de commandeur van Gemert verlof geeft om een kerk in Ge​mert te bou​wen en tevens krijgt hij van de abt van Echternach het pa​tronaats​recht van de Ge​mertse kerk in leen en worden tegelij​kertijd aan hem overge​dragen de aan het rectoraat van Bakel ver​bonden ren​ten, cijnzen en pachten. De kapel als bedevaartplaats

[De titelpagina van Brabantia Mariana van de hand van Augustinus WichmanXE "Wichmans"s Norbertijner pastoor uit Mierlo die op pag. 652 uitvoerig ingaat op de stichting van de Vlierdense kapel en de Mariaverering aldaar. (Bibliotheek Rijksarchief Noord Brabant)]

Er zijn heel wat plaatsen in ons land aan te wijzen waar de Ma​riaver​ering in het verleden in hoog aanzien stond. Als we de Norbertijn

August WiXE "Wichmans"chmans, in 1630 pastoor te Mierlo, moeten geloven dan zou de Vlierdense kapel een ware bedevaart​plaats geweest zijn die in de hele omtrek bekend stond. Hij legt in zijn geschriften een duidelijke relatie met Keize​rin Maria van Brabant die volgens hem de stichteres van de ka​pel is. Wichmans heeft natuurlijk zelf de kapel wel gekend voor​dat zij in gere​formeerde handen overging en is uiteraard op de hoogte geweest van de populariteit van de kapel als be​de​vaartoord. Dat heeft hem geinspi​reerd om het volgende voor het nageslacht vast te leg​gen: Dit heiligdom wordt H.Maria in het Kraambed genoemd en er zijn, door de hulp en voor​spraak van die zeer zuivere kraam​vrouw, vroeger zeer veel wonderen ge​schied, getuige de constante overlevering van de voorvaderen en de ter plaatse opgehangen ex-voto's. Maar er zijn daar ook lang, voordat ketters de kerken plunderden, zeer kostbare sie​ra​den bewaard die dezelfde keize​rin aan haar zeer geliefde pa​trones en bevrijdster had toegewijd, zo​als men duidelijk kan zien aan de vorm, de kleur en andere kente​kenen, die volledig overeenkomen met sieraden van de abdij van Binderen. Elders wordt er echter op gewezen dat in de oorspron​kelijke tekst het latijnse woord "liberatrix" heeft gestaan, wat geinter​preteerd kan worden als "bevrijdster" waarmee bedoeld wordt dat de Maagd Maria de keizerin des​tijds bevrijdde uit haar netelige positie toen zij wegzonk in het moeras. Maar het latijnse woord "liberare" kan ook betekenen verlossen, het bevrijden van een kind uit de moederschoot. Letterlijk stond bij Wich​mans te lezen "Sanc​ta Maria in Puerperio", waarbij het logi​scher zou zijn te denken aan Maria als helpster voor de moe​ders van Vlierden bij hun bevallin​gen. Ook wordt de vertaling " O.L.Vrouw in de weeën " gegeven. In de volksmond werd het "Onze Lieve Vrouw ter Schoot", w​aarvan sommi​ge zegslieden bewe​ren dat er de naam Schoot​eind uit ontstaan zou zijn. Naamkun​dig gezien is deze interpreta​tie onmid​dellijk te ontzenuwen en moeten we er van uitgaan dat het Schoot​eind zijn naam te dan​ken heeft aan een vroegere land​schappelijke situatie waarbij het element "schoot" niets anders is dan een "beboste hoek zandgrond uitspringend in een moerassig ter​rein". Wanneer de bedevaarten naar de kapel van Vlierden begon​nen zijn vermelden de bronnen niet, maar het feit dat gesproken wordt over "de con​stante overlevering van de voorvaderen" doet vermoe​den dat Vlierden reeds lang als bedevaartplaats in trek was. De rust en stilte van het bedevaartoord werd echter op brute wijze ver​stoord toen medio 1541 de gelovigen van Vlierden werden opge​schrikt door een ge​beur​tenis die niemand verwachtte. Voor de Vlierdense schepenbank speelde in die periode een proces tussen enerzijds een zekere

[Tekstfragment uit het testament van de Eerwaarde Heer Jan Ambrosius van der HeXE "Heze,van der"ze waarin hij in regel 3 - 5 opneemt : "Item ick maecke der capellen van Vlierden vier karolus gulden om ons Lieve Vrouwe dairmede te vercyeren oft dairt oirbarlycste is eens te geven ". (SAP Not.Deurne - uit het notarisprotocol van notaris Gerardus NXE "Nouts"outs)]

Jan SXE "Schoefs"choefs en ander​zijds Aelken RXE "Robijns"obijns in naam van de voor- en nakinderen van Gielis RoeXE "Roefs"fs. Aan​gezien de schepenbankprotocollen uit die periode verloren zijn gegaan kunnen we van dit proces verder niets reconstrue​ren, noch voor wat betreft de aanleiding noch de afloop. Het zal waarschijnlijk onder de Vlierdense bevolking van die dagen wel het gesprek van de dag geweest zijn. De processtukken be​rust​ten uiteraard bij de schepen​bank, het toen​malige dorpsbe​stuur, maar men had de gewoonte om dit soort belangrijke stuk​ken te bewaren in een gesloten kist met ijzeren sloten, ook wel " comme" ge​noemd, waar​van slechts enkele sleutels beschik​baar waren. Die kist werd meestal geplaatst in de Vlierdense kapel waar men hem goed bewaard achtte. Op een bepaald moment zijn belanghebbenden de kapel binnen gedrongen en hebben de "comme" naar buiten ge​sleept, d​eze o​pen gebroken en er een kelk, lij​nwaad en juwelen uit ont​vreemd en de vraag is of ze ook de be​doel​de processtukken hebben gezocht om ze te verduis​te​ren. Dat ver​meldt de betreffende akte niet. Pas anderhalf jaar later werd een akte opgetekend in het schepenbank​protocol van Deurne waar het hele relaas nog eens werd genoteerd. Daar​uit blijkt dat toen​tertijd Heer Jan van der HXE "Heze,van der"e​ze, pries​ter, Wil​lem Ambrosius van der Heze, kerkmeester van de Vlierdense kapel en Jan van den RaXE "Ravenacker,van den"venac​ker H.Geestmeester te Deurne - de H.Geesttafel van Vlierden viel toen nog onder die van Deurne - en de getuigen Machiel van der HXE "Hoeven,van der"oeven, Henrick Faes MaXE "Mauwerts"uwerts en Bart​holomeus Lamberts SXE "Swertssoen"werts​soen, door de vorster van Deur​ne waren uitgeno​digd om voor de schepenbank getuige​nis der waarheid af te komen leggen over het voorval. En zij verklaar​den in hun eigen bewoordingen het vol​gen​de: dat omtrent geleden anderhalff jaer luttel min oft meer zeker quadoeners zijn geweest inder capellen tot Vlierden ende hebben aldair uter capellen gedragen die comme ende der capellen besloten kiste dair ontvert gebroken dair eenen kelck ut neemende met meer ander lijwaet ende juwelen, inde welcke comme ofte kiste waeren en werden bij de scepenen gereserveert die brieven pro​thocollen ende processen aldair tot Vlierden gepas​seert ende is gebuert tselve ontverren ende openbreken bynnen midde​len tijde hangende den processe inder bancke tot Vlierden tusschen Jannen ScXE "Schoefs"hoefs ter eenre ende Aelken RXE "Robijns"obijns inden naeme van den voirkynde ende nakynde wilneer Gielis RoeXE "Roefs"fs saliger. De genoemde priester Heer Jan van der Heze is op dat moment waar​schijnlijk de bedienaar van de kapel geweest. In zijn eigen​handig geschreven testament van 1547, dat door notaris Gerar​dus NoXE "Nouts"uts uit Deurne werd open​baar gemaakt, vermaakt hij aan de kapel 4 Karolus​guldens om daarmee de beeltenis van O.L.Vr​ouw te ver​sieren. Dit zou een concrete aanwijzing kunnen zijn voor de Mariaverering ter plaatse. Men gaat er vanuit dat vlak voor de refor​matie de toenmalige dienst​doende rector de Heer Jan WouteXE "Wouters"rs het Mariabeeld in veiligheid heeft gebracht alsmede de in de kapel aanwezige sieraden en kerkelijke gewa​den. De ver​blijf​plaats ervan is echter totaal onbekend geble​ven. De kapel raakt langzaam in verval. Het is bekend dat tijdens de 16de en 17de eeuw diverse oorlo​gen hebben gewoed, roof- en plundertochten schering en inslag waren en dat de inwoners van de steden en van het platte​land daar de tol van moesten betalen. Ook de gebouwen moesten het maar al te vaak ontgelden. Temidden van al dat oorlogsgeweld werd bij de Vlierdenaren de aandacht voor hun kapel overigens niet afgeleid. Het schepencollege kwam in 1608 tot de conclu​sie dat een grondige inspectie naar de toestand van de kapel hoogst noodzake​lijk was. Misschien is er op dat tijdstip wel iets heel bijzon​ders gebeurd met het kapelgebouw, omdat men er ineens zo uitgebreid aandacht aan besteedde. De dorpsrekening van 30 juni 1608 laat aan duide​lijkheid niets te wensen over als de secretaris schrijft​: Item noch den selven dach heeft Wylbert HeyXE "Heynen"nen met synen waghen tot Someren ghevaeren gheweest ende heeft daer den land(d)eken gehaelt en den pastoor van Asten om dat (lees​:op​dat) sy die capelle sou​den visen​teren, die daer soo bister lach en heeft den cost ghegeven ende daer 5 of 6 cannen biers gedronc​ken. Wylbert Heynen was een van de Vlier​dense schepe​nen. Dat hij naar Some​ren moest kwam omdat in die tijd de pastoor van Someren, de Heer Gerardus JacXE "Jacobs"obs, met de aan​vaar​ding van het pastoorsambt aldaar tevens het deken​schap van het dis​trict Helmond, opge​richt in 1571, toegewezen kreeg. Van deze last verzocht hij al in 1605 door de bisschop ontsla​gen te wor​den,​ maar zijn ver​zoek werd pas in 1612 inge​willigd. Het woord " vis​ente​ren " betekent eigenlijk visiteren = bezoeken en inspecte​ren. Onder " bis​ter " wordt verstaan:

[Uit de borgemeestersrekening van 30 juni 1608 zou afgeleid kunnen worden dat de kapel in een bouwvallige staat verkeert en dat een grondige inspectie bittere noodzaak is. (OAV inv.nr.46)]

ver​vallen of bouw​vallig. De toen​ma​lige pastoor van Asten was Thomas Stric​kXE "Stricken"en, volgens ingewij​den een deftige en geleerde pastoor aan wie in 1617 het dekenaat werd opgedragen. Wat pre​cies ten aan​zien van de ver​vallen kapel werd besloten staat in de reke​ning niet opgete​kend. Twaalf jaren later blijkt ze in ieder geval nog steeds in gebruik te zijn bij de geloofsge​meenschap en wordt in de rekening van 1620 genoteerd: Item alnoch be​taelt Heer Jannen WoXE "Wouters"uters cappel​laen tot Vlier​den van sekeren dienst per quitantie de somme van viii gl. en in 1622 schrijft men: Item verclaeren de borgemees​ters noch betaelt te hebben aen Heer Jannen XE "Roeffen"Roeffen cappellaen van twee missen per weecken de somme van viii gl..

Dat "tractement" voor de dienstdoende priester is eeuwenlang ongewijzigd gebleven. Vermoedelijk zijn Jan Wouters en Jan Roeffen benamingen voor een en dezelfde persoon! De bedienaren van de kapel werden rectoren genoemd en aan de aartsdiaken van Kempenland door de abdis van Binderen voorgedra​gen.

Grenskapellen en schuurkerken als alternatief.

Na de verovering van Den Bosch in 1629 door Frederik Hendrik beschouwden de Staten-Generaal zich als souverein vorst niet alleen over Den Bosch maar over de gehele Meierij. Om dit te accentueren sprak men voortaan van Staats-Brabant als een der generaliteitslanden. Den Haag zag Brabant als een soort winge​west en de bevolking had geen invloed op het bestuur. Tot aan de Vrede van Munster (1648) erkende de regering te Brussel de zeggenschap van de Staten-Generaal over de Meierij niet. We zaten als het ware in die periode tussen twee vuren, enerzijds de regering in Den Haag die haar bevelen uit deed gaan en anderzijds de regering in Brussel die haar greep op het gebied niet wilde verliezen en eveneens van alles uitvaardigde wat soms zelfs tegenstrijdig was met wat Den Haag publiceer​de. Bei​de instanties hieven belastingen in dit gebied en beide stuur​den legers af op de Meierij. In 1629 maakte de Staten-Generaal al meteen een einde aan de uitoefening van de R.K.go​dsdienst en ondernam men voortdu​rend pogingen om het pro​tes​tantisme te infiltreren in onze streek. Tel​kens werden de ver​boden herhaald en vernieuwd, maar erg rigoreus trad men aan​van​kelijk nog niet op omdat men bevreesd was voor represail​les. Lang​zaam maar zeker echter werd de Haagse houding scher​per. In 1636 bv. vaar​digde men een plakkaat van retorsie uit dat als het ware de geeste​lijken verbande, de kerken met slui​ting bedreigde, elke vorm van gods​dienstige praktijken verbood en ongehoorzaamheid met fikse boetes be​strafte. In 1651 vaardigde de Staten-Generaal een ordonnantie uit aangaande de vervanging van de katholieke hoofdambtenaren in de Meierij van Den Bosch door ambtenaren van de gereformeerde religie.

De onderlinge machtsstrijd tussen Den Haag en Brussel brak los. Waar men een pastoor arresteerde werden kort daarop enkele dominees gevan​gen gezet. Na de Vrede van Munster werd de Staten-Generaal hier heer en meester. On​danks diplomatieke druk van alle

kan​ten tijdens de vredes​on​derhandelingen waren de nieuwe macht​hebbers niet van plan hun invloed in de Meierij prijs te geven en af te zien van de vernietiging van de katholieke gods​dienst. Tus​sen 1648-1672 is er min of meer sprake van een ware kerkver​volging. Alle kerken in de Meierij werden gesloten of overge​dragen aan de protes​tanten. De priesters vluchtten of pro​beer​den, onder de dreiging van een arrestatie, vaak onder aller​lei vermommingen, toch nog hun werk te doen. Aan de gren​zen van de Meierij werden in het geheim allerlei grenskapellen opge​richt. Met deze ontwikkelin​gen verviel voor de Vlierdense kapel in feite de afhankelijk​heid van de kerk van Deurne. De ingeze​tenen van Vlier​den konden in principe niet meer in Deur​ne gaan " ker​ken ". Nu hadden de katholieken van Deurne, Vlier​den, Lies​sel, Ba​kel en Mil​heeze gezamenlijk een " oratorie of kerkenhuys " opge​richt onder Ven​ray, in het toenmalige land van Kessel, wat dus niet onderhorig was aan de Staten-Generaal en daar golden die strenge plakka​ten niet! Deze grenskapel, gelegen op de Grooten​berg, is inmiddels verdwenen en alleen nog een monu​ment tussen zeven lommerrijke lindebomen herinnert ons aan de ge​beurte​nissen uit die tijd.

Het ligt even voorbij de Kraaienhut op de grens tussen Deurne en Venray in de omgeving van de Langstraat. Niet alle Vlier​dense katholieken trok​ken overigens naar de Grooten​berg. Uit een document uit het archief van het bisdom is op te maken dat een niet onaanzienlijk deel zich aansloot bij de kerkgangers van Asten, Someren en Lierop die allen een onderko​men hadden gevon​den in het kerkhuis op de Bolderdijk onder Weert, gelegen in het onafhankelijke Land van Luik. Van de afhankelijkheid van Deurne was dus niets meer over en kerkelijk had Vlierden net zoveel te lijden van de poli​tieke toestanden als Deur​ne. Beide dorpen moesten hun heil gaan zoeken op " buitenlands " grondge​bied. Zeer waarschijnlijk is juist in deze periode het onafhan​kelijkheidsgevoel van de Vlierdenaren ten opzichte van de kerk van Deurne gevoed en sterker geworden en langzamerhand groeide het verlangen naar een eigen parochie. Het zou echter nog een hele tijd duren eer de Vlierdense bevolking zover was !

Nu de kerkgangers uit Vlierden in de praktijk niet meer in de parochie Deurne kwa​men, spraken ze meteen de wens uit om ook hun doden dan maar voortaan in Vlierden zelf te mogen begraven en dus niet meer aangewezen te zijn op het kerkhof van Deurne. Of het tegen alle verwachting in is geweest weten we niet, maar de heer van Deurne willigde hun verzoek in en ze kregen van hem het recht om hun doden inderdaad in Vlierden te begraven en wel op het kerkhof naast de Kerkhofhoeve. De Raad van State hechtte er in 1661 ook haar goedkeuring aan. Rond 1664 werden de eerste katholie​ke geeste​lijken in de Meierij toegelaten zij het dan tegen betaling en onder zwaardere condities. De eenmaal terug​gekeer​de priesters begonnen her en der schuurkerken te bouwen. Veel​al wordt beweerd dat het oprichten van schuurkerken pas begon​nen is na de inval van de Fransen in 1672, maar het Vl​ier​dense document toont overduidelijk aan dat het bouwen ervan reeds begon in 1664. In Vlierden zelf ging het overigens nog veel snel​ler. In 1658 nl. dienden de Vlierdenaren een verzoek in bij de heer van Vlierden of hij ermee accoord zou kunnen gaan dat de pastoor van Deurne, Gerard JacXE "Jacobs"obs, zich in Vlierden zou kunnen vestigen om daar zijn pastorale functies te kunnen uitoefenen. De heer van Vlierden gaf die vergunning of beter gezegd....hij stond het oogluikend toe mits er een geldelijke vergoeding tegenover stond. Volgens de landelijke plakkaten was het hem eigenlijk verboden om daarvoor permissie te geven en die toeschietelijk​heid ten aanzien van zijn eigen onderda​nen is op het eerste gezicht enigszins bevreemdend. Uit het document valt af te leiden dat het een politiek spel geweest is tussen de heer van Vlierden en die van Deurne. Beide heren lagen elkaar niet zo goed en via deze goedgunstigheid hoopte hij katholieke inwoners van Deurne naar Vlierden te " lokken " om daarmee zijn rivaal een hak te zetten. De pastoor van Deur​ne oefende sinds 1658

[De Crayenhut. Tekening van de hand van Hendrik Nicolaas OuXE "Ouwerling"werling anno 1897.]

zijn functies uit in een schuurkerk te Vlierden die voor dat doel was opgericht. Waar deze eerste schuurkerk stond is niet be​kend. Blijkbaar voelde pastoor Ja​coXE "Jacobs"bs zich in Vlierden dusdanig goed thuis dat hij zelfs in 1664 in Deurne een plaat​svervanger aanstelde in pla​ats van zelf naar Deurne terug te gaan. De katholieken van Vlierden hadden nu een eigen pastoor in hun midden. Ze begon​nen min of meer aan de gedachte te wennen dat Vlierden tot op zekere hoogte een zelfstandige parochie was geworden.

Toen na 1672 de Fransen weer uit ons land vertrokken waren en de katholieken wat meer godsdienstvrijheid kregen bleef pastoor Jacobs aanvankelijk in Vlierden wonen en er zijn pastorale werkzaamheden verrichten. Wellicht wilde hij niet in aanvaring komen met de protestantse Deurnese heer Rogier van LeefdXE "Leefdael,van"ael en stond hij liever onder bescherming van de katholieke Vlierdense vrouwe Johanna Elisabeth PiecXE "Pieck"k van TXE "Tienhoven,van"ienhoven.

Rond 1678 werd duidelijk dat de politieke situatie voor pastoor Jacobs in Deurne zodanig stabiel was dat hij niet langer hoefde te vrezen voor tegenwerking van Rogier van Leefdael en keerde hij terug naar Deurne. Daar eenmaal gevestigd weigerde hij nog langer om in Vlierden erediensten te houden en sacramenten toe te dienen. Ook was hij niet bereid om er een plaatsvervanger aan te stellen. Was dat de dank die de Vlierdenaren kregen voor de jarenlange gastvrijheid die ze geboden hadden aan pastoor Jacobs? Vele jaren hadden de Vlierdense parochianen in hun eigen schuurkerk hun kinderen zien dopen, huwelijksinzegeningen gevierd en afscheid van de doden genomen. En nu verbood pastoor Jacobs zelfs dat in de Vlierdense schuurkerk het hoogfeest van Pasen werd gevierd. Nog woedender werden de Vlierdenaren toen pastoor Jacobs ook nog fikse geldbedragen, waarvan hij de hoogte naar eigen willekeur bepaalde, eiste van de Vlierdenaren voor huwelijksinzegeningen en toediening van de laatste sacramenten. De Vlierdenaren beklaagden zich erover dat ze vanwege zulke boetes soms niet in staat waren om op de geplande datum in het huwelijk te treden. Sommigen zouden daardoor zelfs het sacrament der stervenden hebben moeten ontberen. Hoe anders is het beeld van pastoor Jacobs, dat de Vlierdenaren ons rond 1685 in hun memoriebrief gaven dan hetgeen mr. A. RoXE "Roothaert"othaert, in navolging van OuXE "Ouwerling"werling, ons voorhoudt in zijn historische roman "Die Verkeerde Weereldt".

De Vlierdenaren zochten en vonden, met medewerking en mogelijk zelfs op verzoek van de vrouwe van Vlierden, een argument om aan de tirannie van de geldzuchtige pastoor Jacobs te ontkomen. Er gold namelijk nog steeds een plakkaat (dit is een bestuurlijke maatregel) dat

[Een tekening van Jan de Beijer uit 1685 waarop de Vlierdense kapel staat afgebeeld. Het is de oudst bekende prent van de kapel. Later zou de tekenaar SpilmXE "Spilman"an deze tekening nemen als basis voor zijn kopergravure. Prov.Gen.Prentenkabinet - KUB Tilburg)]

de ingezetenen verbood om buiten het eigen rechtsgebied godsdienstoefeningen bij te wonen of uit te oefenen. Welnu, als de pastoor de Vlierdenaren verplichtte om in Deurne ter kerke te gaan dan moesten zij daarvoor het Vlierdense rechtsgebied overschrijden en zij begingen daarmee een overtreding die bestraft zou kunnen worden met een boete van 25 gulden! En wilde pastoor JXE "Jacobs"acobs, wiens gedrag men in Vlierden meer dan zat was, in Vlierden de mis op komen dragen dan riskeerde ook hij om door de Vlierdense drossaard beboet te worden. XE "Ouwerling"De oplossing die gevraagd werd om uit de problemen te komen was simpel: maak van Vlierden een zelfstandige parochie! Deze netelige toestand trok de aandacht van de toenmali​ge kerkvoogd Mgr.HoubrXE "Houbraken"aken, apostolisch vicaris van het bisdom 'sBosch. Deze loste snel de moeilijkheden op door nl. op 15 mei 1681 een afzon​derlijke dienstdoende priester te benoemen voor de Vlierdense parochie. Hij benoemde Nicolaus SXE "Smits"mits die tot aan de feestdag van St.Jan 1684 parochieherder bleef in Vlierden. Deze kreeg het voor elkaar om tijdens die korte ambt​speriode toch op kosten van de gemeente een nieuwe schuur​kerk te laten bouwen. De reden van deze nieuwbouw is verder onbekend ! De pastoor verklaarde herhaalde​lijk en zeer uit​drukkelijk, uiteraard tot groot genoegen van zijn parochianen, dat Deurne en Vlierden van elkaar geschei​den zouden blij​ven. Kort voor St.Jan 1684 overleed te Deurne pas​toor JacXE "Jacobs"obs en werd pastoor Smits tot nieuwe paro​chieherder aldaar be​noemd. Zijn komst naar Vlierden, de af​scheiding van Deurne en de bouw van de nieuwe schuurkerk had de gemeente aardig wat geld gekost en nu zou hij de Vlierdense parochie verlaten. Zijn vertrek heeft overigens wel de nodige beroering teweeg gebracht. Alle documenten en bescheiden rond de paro​chiescheiding met Deurne had men in Vlierden aan pastoor Smits toever​trouwd. Op zich was daar niets op tegen, temeer omdat hij be​loofd had dat de afscheiding definitief zou zijn. Door de Vlierdense regenten werd Nicolaus Smits, met medeneming van alle documen​ten, naar Deurne vergezeld. Hij had overigens toe​gezegd zich niet meer met de Vlierdense zaken in te laten en verklaarde geen enkele zeggenschap meer uit te oefenen binnen de Vlierdense parochie. Men vertrouwde de oud-parochieherder ten volle en wachtte rustig op de retourzending van alle be​langrijke bescheiden. Men kwam echter bedrogen uit ! Toen de documenta​tie langer uitbleef dan verwacht, werden herhaalde​lijk bemiddelingspogin​gen ondernomen, maar pastoor Smits bleef de teruggave pertinent weigeren. Reden daarvan zou geweest kunnen zijn dat hij de beide parochies, tradi​tioneel met el​kaar ver​bonden, toch uiteindelijk weer herenigd heeft willen krij​gen, wat overigens nooit gelukt is. Zelfs met inschakeling van de toenmalige vicaris-generaal van het bisdom de heer BaXE "Bassery"sse​ry, lukte het niet. Er werd een nieuwe pastoor benoemd in de persoon van pastoor Verschueren, die met instemming van de heer Bassery en later vicaris Steyart de parochie Vlierden, on​afhan​kelijk van Deurne, op vreedzame wijze heeft kunnen be​die​nen. Doordat Vlierden kerkelijk zelfstandig was geworden sloot men met de heer van Vlierden een accoord dat ook de bewoners van omliggende dorpen in Vlierden naar de kerk zouden mogen gaan. Zo zijn die van Asten ruim een jaar lang trouwe kerkbe​zoekers geweest in de Vlierdense schuurkerk. Ook in de periode dat de Deurnenaren problemen hadden met hun eigen heer schi​jnen ze wel 2 jaar lang naar de kerk van Vlierden getrok​ken te zijn. Pastoor VerschXE "Verschueren"ueren bleef echter niet eeuwig. Op een bepaald moment werd hij door vicaris SteyXE "Steyart"art benoemd te Some​ren en na die benoeming sloeg de Vlierdenaren voor de zoveel​ste maal de schrik om het hart, benauwd als ze waren voor een ongewilde hereniging met Deurne. Men richtte een nederig verzoek aan de vicaris van het bisdom om een vaste pastoor aan te stellen en tevens vroeg men hem om de afschei​ding van Deur​ne, zoals die destijds met vicaris HoubrXE "Houbraken"aken was overeengeko​men, nog eens heel uitdrukkelijk te bevestigen. Ook de heer van Vlierden liet zich niet onbetuigd. Hij had de Vlierdense be​stuurders en inwoners nadrukkelijk verboden om de Deurnese pastoor te Vlie​rden te erkennen, omdat hem destijds de heerlijk​heid van Vlierden was verkocht als zijnde een af​zon​derlijke parochie, onafhanke​lijk dus van Deurne. Een ander markant staaltje van het gehakketak tussen de heren van Vlierden en Deurne was een voorval uit 1669.

Goyart BrustXE "Brustens"ens, president-schepen van Vlierden zou volgens de H.Geestmeesters van Deurne nog een korenpacht moeten betalen. Brustens weigerde dit echter en voerde als motief aan een door de heer van Vlierden uitgevaardigde brief die op de kapeldeur van de Vlierdense kapel was aangeplakt, waarin hij de inwoners verbood dergelijke pachten te betalen aan de Deurnese H.Geesttafel. Op dezelfde gronden weigerde eveneens de eigenaar van

de Haanakker, Frans Willem AXE "Aelberts"elberts, om zijn pacht te betalen en in diens voetspoor volgde ook de eigenaresse van de Zwaan, Frenske de weduwe van Michiel Hendrik XE "Heesmans"Heesmans. Wie de brief negeerde liep het risico tegen een boete van maar liefst 50 gulden op te lopen ! Dit alles is vermoedelijk nog maar het topje van de ijsberg voor wat betreft allerlei " vreemde praktijken " tijdens de schuurkerkperiode. De Vlier​dense schuurkerk in " de Straat " heeft dienst gedaan tot aan de bouw van de huidige kerk in 1846.

De Vlierdense kapel in vreemde handen.

Het lot dat alle kerken en kapellen in de Meierij trof gold dus na 1648 eveneens voor de kapel van Vlierden die een hand​jevol protestanten in een bouw​vallige staat overnam. Men "erfde" een eenbeukige kapel met drie traveeën, zonder toren, maar met een zeer eenvoudig uitgevoerde dakruiter die diende als klokkestoel. Tegen de westgevel waren twee steunberen geplaatst, waartussen een ingang, met een rondboog afgedekt. Vermoed wordt dat de gereformeerde gemeente van die dagen het oude koor, dat mogelijk na de inspectie van 1608 vernieuwd was, heeft laten verbouwen tot woning voor de koster en voorzanger. De inkom​sten van de kapel werden meteen nauw​keurig gere​gistreerd door de nieuwe "machthebbers". Het convent van Binderen gaf 3 mud rogge [of 36 vaten] en jaarlijks 28 gulden. ​Bruy​sten Verhees leverde 16 vaten rogge te betalen met 4 gl. ​Peter CeXE "Celen"len de CuyXE "Cuyper,de"per 8 vaten rogge te beta​len met 2 gl​. Als deze Peter Celen de Cuyper tot het nageslacht behoorde van Mercelis Artssoen van den RaXE "Ravenecker,van den"venecker dan zou deze betaling dateren uit 1531, in welk jaar genoemde Mercelis belooft aan Jan SnoXE "Snoecx"ecx dat hij jaarlijks betalen zal " ten ewigen daegen acht vaet rogge der capellen van Vlierden " zodat de erfgenamen van deze Snoecx daarvan gevrijwaard zullen blijven ! T​honis HXE "Hoeben"oe​ben 4 gl. waarvan Philips YsbXE "Ysbouts"outs uit Asten aan den Dijk de helft be​taalde. Joost Hen​drik BakermaXE "Bakermans"ns 2 gl. De erf​genamen van Simon van den HeXE "Heytrack,van den"ytrack en Claes Br​XE "Bruystens"uys​tens 6 vaten rogge te betalen met 36 stuivers. Peter Ver​schu​XE "Verschueren"eren uit Asten 1 mud rogge welke pacht in drieën was gedeeld onder hem en Ysbout Verschueren uit Asten en Ceel PeXE "Peters"ters te Vlierden. Me​ri​ken Ver​schueren aan den Dijk te Asten 4 vaten rog​ge. De ge​meen​te Vlie​rden 8 gl. en tenslotte gaf het gilde 6 gl. Een jaar​lijks totaalbedrag van 52 gl. en 3 mud en 10 vaten rog​ge. De gemeente betaalde een vast bedrag aan de dienstdoen​de priester nl. 8 gulden per jaar. Al deze inkomsten werden jaarlijks nauwkeurig vastgelegd in de boeken van de rentmeesters der geestelijke goederen, die tevens een administratie bijhielden van allerlei reparaties die aan de kapel werden verricht. De protes​tanten kwamen al vrij snel voor de nodige on​kosten te staan. Op de 16de septem​ber 1654 dient de predikant van Deurne en Vlier​den namens de gehele kerkenraad een ver​zoekschrift in tot reparatie van de kapel " soo van dack, g​lae​sen ende an​ders, m​its​ga​ders den tooren, alwaer door 't inwa​teren alles bedurff ende verrot​te, tot grote peryc​kel van den klocken neder te val​len ". Er werd een contro​leur gestuurd om een grondige inspec​tie uit te voe​ren. Die kon natuurlijk tot geen andere con​clu​sie komen dan dat er snel ingegrepen moest worden om het ge​bouw nog te red​den. Men wilde er f 66,= aan spenderen, maar de repa​ratie van de toren viel daar buiten. In die tijd was de ge​meen​te zelf verantwoordelijk voor de toren en men gelastte rent​meester PieterXE "Pieterson"son om contact met het Vlierdense bestuur op te nemen ten einde de toren goed gerepareerd te krijgen en deden zij het niet dan zou men zelf zorgen dat hij gerepa​reerd werd op kosten van de gemeente Vlierden. In 1656 wordt een nieuw ver​zoek​schrift ingediend omdat " den houten toorn staende op de kappelle aldaer zeer caduck ende dangereus stont van 't een​emael ter neder te storten ". Weer volgde een inspectie en we​derom was een snelle reparatie geboden, maar nu ontdekte men dat de reparatie betaald zou moeten worden door het convent van Binderen, want er was een algemene regel dat degene die het tiendrecht bezat tevens verant​woordelijk was voor de repa​ra​tie​kosten. Een enkele keer duikt een betalingsafschrift op en is er dus wel degelijk iets gerepareer​d, zoals bv. in 1669 als rentmeester DXE "Donder"onder op​dracht geeft om Peter Jan DXE "Driessen"riessen de timmerman te betalen hetgeen hij verdiend heeft " aen eenige noodige reparatie aen de cappele gedaen met kennisse ende consent van den selven rentmeester ". In 1670 diende het be​stuurscollege van Vlierden uit bezorgdheid voor hun kapel een klacht in dat de kapel als maar ongerepareerd bleef staan. De Staten-Generaal liet zich uitvoe​rig informe​ren en kwam tot de slot​conclusie dat de Vlier​dense kapel afhankelijk was van Deurne en dat zowel de Commandeur van Gemert als de Abt van Echternach de geestelijke tienden in bezit hadden en zij dus voor de kosten moesten opdraaien. De nieuwe rentmeester Johan Donder werd

samen met de kwartierschout van Peelland ingescha​keld om de geestelijke tiendheffers daarover te benaderen en als zij niet tot reparatie bereid waren werden hun de kosten wel gedecla​reerd. Goed een jaar later in 1671 dienden de predi​kant en het Vlierdense bestuur samen een verzoekschrift in en legden daarin uit "hoe de cappelle aldaer seer quam te verval​len soo in dack en glaes en soodaenich dat onbequam was den godtsdienst daer inne te pleegen". Weer had men een uitweg gevonden om van de kosten af te komen. Dit keer voerde men als motief aan dat de kapel in geen geval een hoofd​kerk was en dat ze louter en alleen ge​sticht was door het convent van Binderen " ter oorsaecke de menichvuldige hoeven die het convent waren competeerende [= toebehorende] als willende hunne pachters van den godsdie​nst voorsien ". Het klaaglied over de kapel leek een gebed zonder end, want in 1691 tijdens een kerkelijke visitatie slaakte de predikant van Deurne wederom de verzuchting dat "de cappelle tot Vlierden seer deso​laet lagh, geen predickstoel hadde en lagh seer slordigh". Enkele jaren later, resp. in 1693 en 1694, kreeg rentmees​ter van Heurn opdracht om voor f 50,= reparaties uit te voeren, maar het schepencollege ver​zocht om een extra bedrag van f 50,= omdat, zoals ze zeiden, de kerk sedert 1676 niet meer was gerepareerd en het uitgetrok​ken bedrag van de Sta​ten-Generaal zou ten ene male onvoldoende zijn. Het verzoek werd gedeeltelijk ingewil​ligd....de repara​tiekosten mochten oplopen tot f 90,=. Degene die de reparatie uitvoerde was een zekere Jan van der HXE "Horst,van der"orst. Op 9 oktober 1697 wordt binnen de Staten-Generaal een ver​zoekschrift besproken van de rent​meester van de geestelijke goederen Frans van XE "Heurn,van"Heurn die weder​om smeekt om een reparatiebedrag. Men ging accoord maar de kosten mochten de 50 gl. niet te boven gaan. Nu was Marcelis Aert SlaXE "Slaets"ets degene die het kapelgebouw weer in orde moest maken. Ook in 1704 stuurden de kerkmees​ters een re​quest in naar Den Haag in de hoop dat ze gehoor zouden vin​den. Op 18 juli 1704 besliste men 50 gl. uit te trek​ken ter reparatie "der kercke off capelle van Vlierden". Ruim 5 jaren later was het, volgens Ouwerling, een zeer hevige storm die grote ver​nie​lingen aanrichtte aan de ka​pel, zo zelfs dat het strooien dak er finaal van af waaide. D​aar​om richtte men in 1709 het zoveel​ste verzoekschrift aan de over​heden om een complete reparatie uit te voe​ren. In de onderzochte rent​mees​tersrekeningen is daar overigens niets van terug te vinden. Wel in het jaar 1713. Dan staat in de boeken van rentmeester Martinus des TomXE "Tombes,des"bes het volgende relaas: item volgens haer Ed.Mo.Resolutie van den 1 aug. ende 10 oct.1713 heeft den rendant publiecq ende voor alle​man aanbestelt de reparatie van de capelle tot Vlierden sijnde aengenomen bij Dirk Eym​berts voor 260 gulden blijkens bij het besteck hier neffens, welcke reparatie behoorlyck sijnde gedaen volgens attestatie agter voors. besteck gestelt - soo heeft den rendant voors. somme voldaen volgens quitantie - item betaelt aen Caspar Eymberts slants werckbaes voor vaca​tie van't voors. werck op te neemen offte conform het besteck was ge​maeckt. Dat is in ieder geval een forse reparatie geweest gezien het totaalbe​drag, meer zelfs dan de herstelwerkzaamheden aan de kerk van Deurne [1714] die toen begroot werden op f 240,-. De kapel moet aan onder​houds​kosten, in relatie tot de paar protes​tantse families die in Vlier​den woonden, veel te duur zijn geweest. De dorp​sreke​ning van 1723 vermeldt een post over het transport van een preek​stoel. Uit de rentmees​tersrekeningen is af te leiden dat op 19 juli 1723 aan de meester schri​jnwerker Herman QuivXE "Quivoy"oy opdracht werd gegeven voor het maken van een nieuwe preekstoel, dit op voorstel van de plaatselijke kerkenraad, voor een bedrag van f 50,=. In deze periode gingen de rent​meesters over tot het benoemen van vaste aannemers waarvoor in deze streek aangesteld werd een zekere Hendrik van de WeXE "Weijer,van der"ij​er die voor het onderhoud van de Vlierdense kapel een vast bedrag kreeg uitgekeerd van 20 gl. per jaar. Hij werd opgevolgd door Johan Francis van de Weijer die in 1739 aantrad en meteen werd geconfronteerd met een grondige reparatie, verbouwing of renovatie voor het bedrag van f 450,=. In dat zelfde jaar werd bv. aan de Liesselse kapel voor 46 gl. en aan de kapel van Ginderdoor onder Lieshout voor slechts 29 gl. gerepareerd. Het overgelegde bestek is helaas niet bewaard geble​ven anders hadden we nu zeer gedetailleerd geweten wat er precies met de kapel gebeurde in dat jaar.

EEN KOPERGRAVURE UIT 1738 EN EEN SCHETS UIT 1788.

Een zekere H. XE "Spilman"Spilman heeft kort voor die grote reparatie nl. in 1738 een aardige kopergravure nagelaten met als ondertitel " Oude kapel te Vlierden " die men in verschillende publicaties vindt afgedrukt en die betrekking heeft op de bekende oude kapel op het oude kerkhof aan de Oude To​renweg, die in die

[De kopergravure van SpilXE "Spilman"man anno 1738 gebaseerd op de tekening van Jan de BeijXE "Beijer,de"er uit 1685. Het houten torentje en strooien dak zouden ruim 10 jaren later vervangen worden.]

dagen dus nog steeds in handen van de protestanten was. De ge​schied​schrij​ver Ouwer​lXE "Ouwerling"ing spre​ekt als hij het heeft over de kapel van Vlierden van een nietig bede​huis voor​zien van een lagen houten toren waarin een klokje hing en een stro​oien dak op zijmu​ren van enkele meters hoog en doelt hier op de Spil​man​gravure.

Vijftig jaren na de gravure van Spilman tekende de Boxtelse landmeter Hendrik Verhees een Vlierdense kapel die inmiddels een behoorlijke gedaanteverandering had ondergaan.

Het kapelgedeelte met interieur en inventaris viel onder verantwoordelijkheid van de gecombineerde kerkenraad Deurne/Vlierden. In 1745 schafte men o.a. nog " een quarto bijbel, een formulier en vier quarto psalmboeken met nieuwe testamenten " aan die werden aangeleverd voor ruim 26 gl. door een zekere Antony van BXE "Beusekom,van"eusekom. De toren echter was een zgn. " gemeentetoren " met een deels profane functie en het onderhoud ervan, ook dat van de klokken, ressorteerde onder het Vlierdense bestuurscollege inclusief armmeesters en kerkmeesters. Wie de kopergravure , gemaakt naar de tekening van Jan de Beijer, zorgvuldig bestudeert ontdekt er een aantal elementen in, die halverwege de 18de eeuw grotendeels zouden verdwijnen nl. het strooien dak, de dragende zijmuren, de oude ingang en de houten toren, maar het vermoedelijk in 1608 of rond 1648 aangebouwde koorgedeelte, dat tevens als kosterhuis gediend zal hebben, zou blijven staan en weer tot kerk omgedoopt worden. Later verviel dit tot ruïne. Overigens heeft de kapel een enigszins duistere bouwhistorie. De gebruikte bestekken ten behoeve van allerlei ingrijpende verbouwingen of restauraties zijn helaas verloren gegaan of helemaal niet bewaard, zodat we nooit precies zullen weten wanneer welke reparatie of restauratie is uitgevoerd.

De gebarsten klokken op transport.

De oude houten toren met zijn klokken bleef een zorgelijk bezit dat voortdu​rend aan reparaties onderhevig was. In het jaar 1736 werd het noodzakelijk geacht de klokken zelf eens onder handen te ne​men. Op 17 mei van dat jaar hadden de drossaard, schepenen, arm​mees​ters en de kerk​meesters na veel wikken en wegen uiteinde​lijk een accoord bereikt voor het ver​gieten der twee clocken inden tooren tot Vlierden, die ge​bar​sten wa​ren. De aanbesteding vond plaats

en het werk werd gegund aan de meester-klokgieter Jean PeXE "Petit"tit voor een totaalbe​drag van 135 gulden. Wanneer we nu de diverse pos​ten op een rij zetten geeft dat tevens enig inzicht in de weg die derge​lijke klokken in die tijd moesten bewande​len, alvorens de galm ervan weer over velden en wegen heen kon doorklinken tot in de hui​zen van de dorpelin​gen. Der​gelijke uitgaven zijn terug te vinden in de rekenin​gen van de zgn. " borgemees​ters ", degenen uit het dorp die belast waren met de financiële kant van de dorps​huishou​ding. Zo lezen we in het " capittel van reparatien " uit de dorpsrekening van 1736/​1737 het vol​gende relaas:

Item aen den selven Jean Petit betaelt eene somme van twee en veertig gulden tien stuyvers wegens geleverde spijs tot de cloc​ken a 10 st. het pondt, sijnde tselve naar (= na) het ver​gieten swaarder bevonden te wegen de nombre van vijff en tag​tig ponden dan de oude clocken - item betaelt aen Willem van Liempd de smit tot Helmondt wegens geleverd ijserwerck en aen arbeytsloon aan de clocken de somme van negentien gulden - item betaelt aen Gerit WXE "Willems"illems de smit wegens gedane arbeyd​sloon en enig leverantie van ijser tot de clocken eene somme van drie gulden vier stuyvers - item betaelt aen Peter Verhees meester timmerman wegens gedane arbeydsloon en het aff en ophangen der clocken en geleverd hout eene somme van drie gulden - betaelt aen Jan Goort GijbXE "Gijben"en ter sake voors.volgens quitantie de somme van twee gulden seventien stuyvers - aen Hendrik Smits voor de riemen en de clepels in te hangen be​taelt 2 gulden en vijfftien stuyvers

[Op 20 oktober 1788 tekende de bekende Boxtelse landmeter Hendrik VerhXE "Verhees"ees een afbeelding van de Vlierdense kapel nadat het houten torentje en het oude middenschip met strooien dak waren verdwenen.]

[Fragment uit de "borgemeesterrekening" van het jaar 1736 waarin dat deel van de rekening wordt gepresenteerd dat slaat op het vergieten van de twee gebarsten klokken door de firma Petit. (OAV inv.nr.60 en bijlagen 153/154)]

[De kapel van Vlierden na de bouw van de stenen toren gezien vanaf de noord-, oost-, zuid- en westzijde. Architect Herman StrijXE "Strijbos"bos uit Eersel heeft deze technische tekeningen vervaardigd op basis van de herziening uit 1977 van een opmetingstekening gemaakt door architect A. XE "Mulder"Mulder van de Rijksdienst voor de Monumentenzorg, uit 1889.]

- voor het schuuren van de clocken tot Helmond een gulden - aen de waagmeester tot Helmond voor twee maet te wegen 1 gulden twee stuyvers en 8 penningen - voor vragt van de clocken naer Helmond en wederom een gulden en negen stuyvers - aen een slee te Helmond om de clocken naer de waeg te brengen in twee reysen (=keren) en voor het helpen om de clocken op de slee en daer aff te doen betaelt elf stuyvers - voor een esch om reepen tot de clocken een gul​den. Daarna duiken in de dorpsrekeningen herhaaldelijk klei​ne posten op met betrekking tot het verhangen der klokken zoals in 1742.

[Plattegrond van de oude kapel van Vlierden vervaardigd op 19 juni 1889 door de Helmondse historicus August SassXE "Sassen"en.]

DE BOUW VAN DE STENEN TOREN.

Tussen het jaartal van de kopergravure [1738] en de tekening van landmeter VerheeXE "Verhees"s [1788] ligt precies een halve eeuw, waarin de Vlierdense kapel een complete metamorfose onderging en geheel van aanzien veranderde. Een lange zoektocht naar de feitelijke gegevens omtrent de bouw van de in 1902 afgebroken stenen toren werd na jaren intensief speurwerk rijkelijk beloond. Historicus OuwXE "Ouwerling"erling had er reeds op gewezen dat deze nieuwe toren dateerde van rond 1750 maar verzuimde aan te geven waar hij die informatie nu precies vandaan had gehaald, dus moesten we zelf op zoek ! Niet de dorpsrekeningen, maar de rekeningen van de rentmeester der geestelijke goederen in Peelland, Hendrik de KeXE "Kempenaar,de"mpenaar, bracht een einde aan alle twijfels. In december 1748 moet er een verwoestend noodweer gewoed hebben in Vlierden want in die maand, zo verhalen ons de archieven, was " door een swaere storm genoegsaam de geheele buyk van de kerk ingestort ". De ravage was blijkbaar aanzienlijk. De vaste onderhoudsman Jan Francis van de WeXE "Weijer,van de"ijer trof geen blaam. Het was een natuurramp van de eerste orde en die kon men hem uiteraard niet aanrekenen. Er werd druk gecorrespondeerd met Den Haag en een visitatierapport ingestuurd door de genoemde rentmeester. Hij kreeg uiteindelijk verlof om actie te ondernemen. Hij mocht in juli 1749 overgaan tot een publieke aanbesteding waarin vervat was:..." het affbreeken van den houten toorn ende kerk tot Vlierden mitsgaders het weeder opmetselen en maeken van eenen nieuwen steenen thoorn tegens het choor van gemelde kerk off capel tot Vlierden ". In de wijde omgeving werden gedrukte plakkaten verspreid. Als laagste inschrijver reageerde tenslotte Jan Francis van de Weijer die het gehele werk mocht uitvoeren voor een basisbedrag van f 1650,= met eventuele bijkomende kosten. Bij de eindafrekening bleek van de Weijer zelf nog een extra premie ontvangen te hebben van 10 gl en 10 st.; voor het drukken en verspreiden van de diverse aanplakbiljetten rekende men 16 gl en 6 st.; de "werckbaes" Jan ScXE "Schouw"houw ontving 30 gl. voor het vervaardigen van begroting en bestek en de algemene inspectie van het werk; voor reis - en verblijfkosten werd 36 gl. in rekening gebracht. Daarmee kwamen de totale kosten van de Vlierdense toren uiteindelijk neer op 1742 gl. en 16 st.! In 1754 liep het 12-jarig onderhoudscontract voor van de Weijer af en werd voor 6 jaren benoemd een zekere Peter van BXE "Bussel,van"ussel voor een jaarlijkse som van 8 gl. en 10 st.!

[Schilderij door meester Piet van DrXE "Driel,van"iel van de stenen toren van Vlierden, eigendom van erven Janske JacoXE "Jacobs"bs]

[Tekening van de stenen toren daterend van mei 1893]

In de nieuw gebouwde stenen toren werd in 1771 een nieuwe ring en sleutel voor de deur aangeleverd. De klokrepen werden vernieuwd in resp. 1780 en 1786. In 1787 werd de haan op de toren ge​plaatst en tegelijkertijd werd ook het kruis gerepareerd. Maar ook het uurwerk of " horlogie " was aan vernieuwing toe. Daartoe had men in een raadsvergadering van 1785 reeds een besluit genomen. Vrij kort daarop werd een nieuw uurwerk met twee nieuwe wijzerplaten publiek aanbesteed. Op dat zelfde moment bouwde men meteen een nieuwe houten kast om het uurwerk, werd er een nieuwe houten trap in de toren gemaakt en veranderde men de oorspronkelijke galmgaten. Het nieuwe uurwerk was weliswaar een prachtige aanwinst maar moest na​tuurlijk dege​lijk onder​houden worden. Daaromtrent werden tus​sen 1792 en 1815 vijf reparatieposten aangetroffen.

In 1889 trok de kapel de aandacht van de monumentenzorg. Op basis van het uit die periode bewaard gebleven materiaal ontwierp de bekende architect Herman StrijboXE "Strijbos"s, een kenner op het gebied van de bouwhistorie van kerken en kapellen, diverse aanzichten van de oude Vlierdense kapel.

Bij deze schetsen vragen de letteraanduidingen en de combinatie daarvan met de prenten van SXE "Spilman"pilman en VeXE "Verhees"rhees enige toelichting, zonder dat we diepgaand willen ingaan op allerlei te specialistische bouwkundige details. De A verwijst naar een spitsboog zonder profiel. De spitsboog kan gotisch zijn, maar een spitsboog zonder profiel voor een raam zou wel eens kunnen dateren van een latere verbouwing, misschien uit de 18de eeuw, toen Verhees de aanwezigheid van dit raam vastlegde. De B geeft een deuropening aan die Verhees ook geeft. Maar het gedichte venster daarboven, zoals MXE "Mulder"ulder vermoedde, komt bij Verhees niet voor. De C duidt op een modern, dichtgemaakt venster zoals dat voorkwam in de oostgevel. Bij D is volgens Mulder sprake van een spitsboog die is ingestort. Dat lijkt in strijd met de gravure van Spilman, waarop een kruisvenster voorkomt op die plaats. Dat kruisvenster kan zijn gemaakt op de plek waar voordien een spitsboogvenster zat, recht tegenover het spitsboogvenster A in de noordgevel. De sporen daarvan behoeven niet te zijn uitgewist toen men een kruisvenster aanbracht. Bij E betreft het een ingang, waarvan alleen de grootte nog te zien was. Op diezelfde plaats geeft de gravure van Spilman een deuropening met rondboog of een korfboog weer. Met F, G en H worden de plinten aangegeven aan de binnenzijde en de buitenzijde van de aanbouw. Verder constateerde Mulder dat dezelfde plint ook om de toren omliep. Aan de afbeeldingen van de XE "Beijer,de"Beijer en Spilman ontbreekt de plint on de aanbouw.

Het oude koorgedeelte verviel gedurende de 19e eeuw uit​eindelijk tot ruïne en in 1902 werd op een raads​vergadering besloten de

toren en de restanten van het oude 17de - eeuwse koor definitief te slopen, waar uiteraard aan​dacht aan werd besteed in een van de kranten van die dagen nl. het Nieuws van de Week. Daarin verscheen een advertentie van het toenma​lige gemeente​be​stuur van Vlierden met betrekking tot de af​braak van de oude gemeentetoren staande op het oude kerkhof aan de Oude Torenweg.

Alles wat bij de afbraak aan stenen vrij kwam werd benut ter verfraaiing van de huidige Pastoriestraat, die immers van nieuw puin voorzien moest worden! De monumentenzorg was in die tijd nog niet zo ver gevorderd dat een lokale momumentenwerk​groep actief was om dit soort rampzalige besluiten aan te vechten en te voor​komen dat zo'n historisch bouwwerk opgeof​ferd werd aan de aanleg van een luxueuzere dorpsstraat! Zelfs de felle kritiek van een man als Hendrik OuwerliXE "Ouwerling"ng, wiens in​vloedssfeer best groot was, mo​cht niet baten. De enige herin​nering die het roemrijke verleden van dit stukje Vlierden nog levendig houdt is de straatnaam Oude Torenweg en het gedachteniskapel​letje van de familie de MaurisXE "Maurissens,de"sens wat destijds is opgetrokken op de plaats van de toren.​

DE KLOKKEN LUIDEN NU NOG OP SUMATRA.

Op de grootste klok uit de oude houten toren stond " R.van HeuXE "Heugten,van"gten P.XE "Bollen"Bol​le schepi (= schep​enen) SmitXE "Smits"s kerckmr. - Jean PXE "Petit"etit me fecit (= heeft mij gemaakt) anno 1736 ". Op de kleine klok, die boven gebarsten was, stond op de buitenzijde te le​zen: " Petit et FritsXE "Fritsen"en me fun​de​runt " [hebben mij gesticht] maar zonder jaartal. In de documenten van Pastoor PeXE "Peters"​ters wordt iets meer verhaald over deze klokken nl.

"......de grote klok heeft nog gehangen in de oude toren in den Muggen​hoek en de kleine klok zal omstreeks 1846 gegoten zijn. ​Beide klokken hebben gehan​gen in het torentje der kerk die in 1846 onder Pastoor BrXE "Bruisten"uisten gebouwd is. De klepel der groote klok hing met een dikken riem in de klok."

Het bedrijfsarchief van de firma Petit bracht ten aanzien van de kleine klok aan het licht dat die gegoten moet zijn niet in 1846 maar in 1852, want uit dat jaar is een reke​ning bewaard gebleven waarin het vol​gende werd omschreven: " VLIERDEN - den 10 february 1852 gezon​den voor de Rooms Katho​lieke kerk een nieuw klokje - weegt 63 1/2 pondts - pennen 3 1/2 pondts, samen 67 a 2 gld = F134,- ; klepel met beu​gels en schroeven etc. f 4,=; monteeren van as, rad en ijserwerk f 15,= - ​samen f 153,= op den 10 feb.1​852 voldaan ".

Aanvankelijk hebben deze klokken nog gehangen in de toren van de nieuwe kerk, maar op

[Algemene advertentie rond het voorgenomen besluit tot aanbesteding van de afbraak van de oude toren.(GAHm krantencollectie Zuidwillemsvaart)]

[Bericht uit het nieuwsblad de Zuidwillemsvaart met de inschrijvers om de toren van Vlierden definitief af te breken.XE "Hees,van"

XE "Deursen,van"

XE "Verhoeven"

XE "Noijen"

XE "Bijl,de"

XE "Welten"

XE "Nunen,van"

XE "Bijl,de"

XE "Eijnden,van den"

XE "Joosten"

XE "Heugten,van" (GAHm krantencollectie Zuidwillemsvaart)]

een bepaald moment zijn ze geschonken aan de Apostolisch Vicaris van Padang op Sumatra, die op 31​.12​.1936 een bedankbrief schrijft aan de pastoor van Vlier​den, waarvan de letterlijke tekst als volgt luidt:

" Zeer Geach​te Heer Pastoor - Ik was byzonder aangenaam verrast toen ik vori​ge maand, in Medan zijnde, er twee luiklokken zag welke Pater Dagobertus had meege​bracht, twee flinke klokken! Omdat er gro​ote behoefte aan was heb ik ze aanstonds een bestemming gege​ven. De groote is in Siantar gekomen waar thans Pater Aure​lius (KerkerXE "Kerkers"s) is, waar een vrij groote kerk is en dat een beetje stad is. De tweede heb ik gege​ven aan het district Baligé waar Pater Dagobertus ook is en waar reeds verschillen​de kerkjes zijn. Ze kwamen dus heel uitstekend van pas en kon​den onmiddel​lijk haar dienst beginnen te doen. Nu ze al eeuwen de geloovi​gen van Vlierden ten kerkdienst riepen, zowel bij hoogfeesten als bij uitvaarten, hopen we dat ze nog eenige eeuwen denzelf​den dienst aan onze Bataksche christenen zullen kunnen bewij​zen. Ik dank U dus allerhartelijkst ervoor. U hebt ons werke​lijk een grooten dienst bewezen " L.F.M. XE "Brans"Brans Apost.Vic.van Padang

Terug in katholieke handen via de Staatsregeling van 1798.

In 1798 werd de staatsregeling van kracht waarin een accoord was gesloten over de teruggave van de kerken en kapellen die nog in Protestantse handen waren. Op dat moment moet er de kapel uitgezien hebben zoals aangegeven op de schets uit 1788 van Hendrik VerhXE "Verhees"ees. Het oude koorgedeelte waarin zich de stoelen, banken en preekstoel bevonden, met daar tegenaan de toren uit 1749/1750. De laatste werd bij de taxatie niet meegerekend want het was immers een 'gemeentetoren'. De teruggave van de Vlierden​se kapel had echter nog al wat voeten in de aarde. Van de 561 inwoners waren er 546 RK en slechts 15 behoorden tot de Neder​lands Her​vormde Gemeente. De katholieken waren dus duidelijk in de meerder​heid en konden daarom hun rechten doen gelden op de kapel. Het kerkgebouw moest allereerst worden getaxeerd en daartoe werden 3 taxateurs of schatters benoemd 2 Roomsen en 1 Gereformeerde te weten een zekere J.v.WXE "Wanrooy,van"anrooy, A. XE "Borrenbergen"Borrenbergen en namens de hervorm​den J.de XE "Waal,de"Waal. Op 17 oktober 1798 werd het kerkgebouw geschat op een totaalbedrag van 764 gulden. De Vlie​rdense protestanten kwamen echter duchtig in het geweer en vochten de hele gang van zaken aan, omdat naar hun mening de taxatie zeer partijdig was geweest en ten voordele van de katho​lieken was uitgevallen. Volgens hen had men 4 taxateurs moeten benoemen, twee van iedere belanghebben​de partij. Nu was immers de taxatie verricht door " twee roomschen en een gere​formeerde wiens vrouw echter roomsch was ". Bovendien roerde men als motief aan dat het huidige kerkgebouw niet meer was dan een kleine kapel, waar nog niet eens voor de helft van het katholieke deel plaats was en het opeisen van deze kapel ver​wekte bij de protestanten dan ook alom verba-

zing. Tot overmaat van ramp zou men de inwonende protestanten een geldsom van slechts 20 gulden 8 stuivers en 12 penningen in de hand stop​pen en hen voor dat luttele bedrag hun enige kerkgebouw ontne​men zodat ze ter plaat​se geen godsdienstoefeningen meer konden houden. Dat ging de protestanten echt te ver en ze weigerden pertinent accoord te gaan met de taxatie en het afstand doen van hun kerkgebouw. Er werd een pittige brief geschreven naar Den Haag. Daarmee werd een beslissing aanmerkelijk vertraagd en hebben de protestanten hun kerkgebouw nog enige jaren weten te behouden. Op 23.8.1801 werd er zelfs nog een kind gedoopt. In 1804 meldt de kerkenraad dat het gebouw " dermate defect is aan glas - en dakwerk dat men in dezel​ve zeedert twee of drie jaaren geen godsdienst heeft kunnen verrigten ". Uiteindelijk is men toch gezwicht voor de druk van het katholieke deel van de gemeente en werd de kapel, gelegen aan de Oude Torenweg, overgedra​gen, hetgeen blijkt uit een latere aantekening van het Vlierdense gemeentebestuur. Het toenmalige college legde bij een opgave van kerken en kapellen in 1817 de volgende verklaring af :

" In onze ge​meente bestaat een kerkenhuis [= de schuurkerk] waarin de katholieke godsdienst wordt uitgeoefend en welk gebouw voor 1795 en tot heden toe onder​houden werd door het godsdienstig genootschap en een toren en vacant liggend bouwvallig kerkgebouw wat voor 1795 onderhouden werd door " het land " en in 1798 bij de staatsrege​ling ten laste van de gemeente is gekomen, doch ten aanzien van de repa​raties aan de toren altijd voor rekening van de burger​lijke gemeente is gekomen ". Hieruit mag men concluderen dat de kapel weliswaar was teruggevorderd, maar dat op dat moment de diensten werden voortgezet in de schuurkerk aan de Pastoriestraat en dat het oude koorgedeelte van de kapel toen blijkbaar al in een vervallen staat verkeerde. Op de tekening van VXE "Verhees"erhees is daar nog weinig van te zien. Mogelijk was de Franse bezetting rond 1794 debet aan het verval !?

NAAR EEN NIEUWE PASTORIE EN EEN NIEUWE KERK.

Tegenover het Vlierdense " kerkenhuis " , de oude schuurkerk in de huidige Pastoriestraat, lag de oude pastoorswo​ning waarover helaas niet zo heel veel bekend is. Het bouwjaar ervan is met geen mogelijkheid aan te geven. Uit 18e-eeuwse huizen - en hoofdgeldlijsten valt het bestaan ervan af te leiden en wordt meer informatie gegeven over de eigenaren en de bewo​ners. Vanaf 1736 zijn er vijfjaar​lijkse lijsten bijge​houden van de Vlierdense huizen en men meldt daarin het vol​gende:

DE PASTORIE gelegen in "De Straat".......

Eigenaars 1736 Dirk VerdeuseldoXE "Verdeuseldonk"nk

 1751 de Heer Henricus XE "Donkers"Donkers

 1766 de Roomsche gemeente

Bewoners 1736 de Heer Bertram WiXE "Witvelt"tvelt

 en Joost JacoXE "Jacobs"bs

 1741 De Heer Witvelt en Anthony VerXE "Verouden"ouden

 1746 De Heer Witvelt

 en Maria Vervoordeldonk

 1751 de Heer Henricus Donkers

 en Maria Vervoordeldonk

 1766 de Roomsche Gemeente

 en Maria Vervoordeldonk

 1776 de Roomsche Gemeente

Voor de Vlierdense schepenbank verschenen op 14 december 1748 Seigneur Guilliaum de JXE "Jong,de"ong wonende op het kasteel te Turnhout en zijn twee broers Wouter en Peter, Helena de Jong gehuwd met Jan BoXE "Boudewijns"udewijns wonende te Vught met haar voogd Francis XE "Conincx"Co​nincx, Laurens van den BXE "Berg,van den"erg wonende te Zeelst, Olivier van den Berg en Francis Caspar van MXE "Melis,van"elis beiden wonend te Gemert, mede namens hun broers zwagers en zusters, als erfgenamen van wijlen de Eerwaarde Heer Bertram WXE "Witvelt"itvelt, in leven pastoor te Vlier​den. Zij geven aan een zekere Catharina MutsaeXE "Mutsaers"rs," geestelijke dochter te Vlierden ", volmacht om namens hen de goederen van deze pas​toor te verkopen.

Op 12 maart 1751 verkoopt Dirk VerdeuselXE "Verdeuseldonk"donk, oud-schepen en inwoner van Vlierden " een huys met de schuer hoff dries en ackerlant annex den anderen gestaen ende gelegen binnen dese heerlicheyt ontrent de Roomse kerke,tans bewoond werdende bij den Heer verkrijger, groot te samen circa twee loopense, hem aengekomen van sijns vrouwe ouders " aan de Heer Henricus Donc​kers Rooms Pastoor te Vlierden. In 1760 bevestigen de Vlierden​se schepenen deze verkoop. Dirk VerdeuseldonXE "Verdeuseldonk"k is dan reeds over​leden. Pastoor Henricus DXE "Donkers"onkers treedt in 1754 op als aan​ge​stelde voogd over de nagelaten kinderen van zijn zwager Phi​lippus

DXE "Dovens"o​vens, gehuwd met Elisabeth Donkers en in die hoedanigheid geeft hij een vol​macht aan de Heer N.Dovens, kapelaan te Uden​, om namens hem en de andere erfgenamen van de heer Bartholo​meus Dovens, de vader​lijke grootvader van de onmondige kinde​ren, tot publieke ver​koop over te gaan van grond in Oyen, Teef​felen en Veghel. In 1760 maakte zijn huishoudster, Maria Ver​voordelXE "Vervoordeldonk"donk, " eenigsints siekelijck naer den lighaeme dog gaende ende staende en haer verstant memorie ende sinnen vol​koment​lyck magtig ende ge​bruyckende " ten overstaan van de Vlierdense schepenen haar testament op. Na de dood van de pas​toor in 1764 vervalt het huis aan de erfgenamen Donkers. Op 2 januari 1765 wordt echter aan de Staten-Generaal mede door toedoen van o.a.de Heer Bronk​hXE "Bronkhorst"orst als gedeputeerde voor zaken met betrek​king tot de Meie​rij van Den Bosch, een rapport aange​boden waar​in de kerk​mees​ters van de " Roomsche kerkschuur " te weten Jo​seph Jan Vervoor​deldonk en Jan Konings verzoeken om het huis in de Straat, toe​behorende aan Andries Donkers, te mogen kopen en te bestemmen tot " een woning van den priester of pastoor al​daer ". Begin maart volgt antwoord en gaat men akkoord. Het huis wordt ge​taxeerd op f 750 en op 16 maart 1765 verkoopt de Heer Andries Donkers, wonende te Twistje in het Land van Kes​sel, het huis dat hij op 4.2.1764 had toegewezen gekregen van zijn broer Henricus Donkers aan de kerkmeesters van Vlierden ten behoeve van de " Roomsche gemeente ". Het huis blijkt belast te zijn met 1 stuiver gewincijns aan de Heer van Helmond.

In 1832 wordt bij de invoering van het kadaster het pand ka​dastraal omschreven als sectie C 261 en gerekend onder de eerste kwaliteitsklasse, hetgeen betekende dat het toentertijd toch een redelijk fraai huis geweest moet zijn met daar tegen​over het bescheiden complex van het toenmalige " kerkenhuis " kadastraal bekend onder sectie C 176.

Direct na het pastoraat van pastoor van HXE "Hoeck,van"oeck [1812 - 1843], mi​sschien zelfs al wel tijdens diens pastoraat, werd er druk overleg gevoerd om te komen tot de bouw van een nieuwe kerk en een nieuwe pasto​rie. Het zou uitein​delijk zijn opvolger Pastoor XE "Bruysten"Bruysten zijn die de plannen verder uit​werkte en met concrete

[De oude pastorie uit 1844. (fotocollectie Frans XE "Weemen"Weemen)]

voorstellen kwam. Daarbij stuitte hij echter op een netelig probleem nl. de bestaande verdeeldheid binnen de Vlierdense geloofsgemeenschap omtrent de definitieve locatie van de voor​gestelde nieuw​bouw. Het hield de gemoederen aardig bezig en juist de voor​naamste ingezetenen van het dorp waren het met hun parochie​herder oneens. Pastoor Bruysten zag de nieuwe kerk het liefst heel dicht bij de pas​torie als een aaneengesloten complex en tegenover het toenma​lige " kerken​huis ", de schuur​kerk, aan de Pastorie​straat, terwijl de gegoe​den en invloedrij​ken er voor pleitten dat de kerk zou komen op de plaats van de oude ka​pel, om daarmee een stuk tra​ditie in ere te houden. De bouwpas​toor had uit diverse fondsen slechts f 7000,= ter be​schik​king en voelde zich financieel sterk afhan​ke​lijk van de bemid​delde Vlierdena​ren. Niet meegaan met het voorstel van de meest in​vloedrijke personen zou finan​ciële problemen kunnen opleve​ren, want de pastoor vreesde dat men slechts weinig zou bijdra​gen. Voor de bouw van een nieuwe kerk en tegelijkertijd een nieuwe pastorie kon hij de financ​iële steun van de vermo​gende dorpsgenoten onmogelijk mis​sen​. Hij zocht naarstig naar een compromis. Over de locatie nl. de plaats van de oude kapel werd door de pastoor zelf voor​alsnog in het geheel niet ge​sproken. Hij stel​de persoonlijk voor om het be​staande " ker​ken​huis " zoals hij het noemde te gaan vergroten en enig​zins te verfraai​en, mits de bestaande bouw dat tenminste toe​liet. Dat zou eerst eens nader onderzo​cht moeten worden, vond hij. Vermoedelijk is dat " inspectierapport " negatief uitgevallen, want nergens valt er nog iets te lezen over vergroting van de bestaande schuurkerk. Men had de bouwpastoor van die dagen reeds voorge​steld voor f 6000,- een nieuwe kerk te bouwen die in alles gelijk zou zijn aan de kapel van Ommel met haar lengte van 21 ellen en breedte van 11 ellen en daarmee groot genoeg voor de Vlierdense bevolking. Een bewaard gebleven authentieke schets geeft exact aan hoe men de waterstaatskerk dacht te gaan uitvoeren . De ontwerper ervan was een zekere Adriaan van GXE "Gaal,van"aal afkomstig uit Geldrop, die ook al de ontwerper was geweest van het schoolgebouw van 1844 en dus een bekende. De gehanteerde maten op deze situatieschets wijken inderdaad niet veel af van de Ommelse kapel. Aan de achterzijde van de schets van deze waterstaatskerk schreven de pastoor en de kerkmeesters :

Aan Zijne Excellentie den Heere Staatsraad belast met het departement voor de zaken van den R.K.Eredienst Excellentie Geeft met verschuldigde eerbied te kennen het kerkbestuuur der R.K. Gemeente van Vlierden Provincie Noord Braband. Dat uit hoofde van den bouwvalligen staat waarin het oude alhier bestaande kerkgebouw voor de R.K.Gemeente zich bevindt het adresserend bestuur zich in de noodzakelijkheid ziet gebragt deswegens voorzieningen te nemen. Dat die voorziening op geene andere doelmatige wijze kan plaats hebben dan door de daarstelling van een geheel nieuw kerkgebouw. Dat het adresserend bestuur tot dat einde het nevengaande plan en bestek met begrooting van kosten heeft doen opmaken en zich de eer geeft een en ander bij deze aan de vereischte goedkeuring te onderwerpen. Dat de kosten voor het werk benodigd voorzeker niet gering zijn te achten voor eene kleine en behoeftige gemeente van nagenoeg 700 zielen. Dat het adresserend bestuur zich dan ook ter gemoetkoming uit 'sRijks kasse tot Zijne Majesteit zoude hebben gewend, ware het niet dat de dringende behoefte der Gemeente de noodwendig daardoor te ontstane vertraging niet gedoogde. Dat het adresserend bestuur dien ten gevolge alle mogelijke pogingen heeft in het werk gesteld, om de kosten beraamd op eene som van f 8495 - 35 1/2 door eigene middelen te bestrijden,welke door besparingen, liefdegiften, afbraak van de oude kerk geschat op 700, hand en spandiensten worden te zamen gebragt. Het is op voorschreven gronden dat 't adresserend kerkbestuur Uwe Excellentie eerbiedig is verzoekende aan het zelve is het mogelijk, wel eenigzins spoedig, de vereischte goedkeuring en autorisatie te willen doen erlangen " 'twelk doende enz. getekend J.BRUIJSTEN pastoor R.ROVXE "Rovers"ERS J.VAN HEUXE "Heugten,van"GTEN kerkmeesters

Vlierden den 23 April 1845
In een brief van de toenmalige deken van Helmond aan de Bis​schop lezen we: Wat het kerken​huis be​treft, het schijnt met zijn strood​ak slegt en gering, maar van binnen net en wel on​der​hou​den en nog betame​lijk om den gods​dienst daarin te ver​rig​ten. Met zijne woning is het erger ge​steld. Hij zegt dat hij er niet veilig is en schrik heeft het​zelve te bewo​nen. Pastoor BruystXE "Bruysten"en had deken GeXE "Geubels"ubels voorge​steld in de tuin van de pas​toorswoning een nieuwe pasto​rie te bouwen en er in een later stadium pas een nieuwe kerk tegenaan te plaatsen, zo​als

[Ontwerpschets van de waterstaatskerk uit 1846 zoals die werd ontworpen door de Geldropse architect van GaXE "Gaal,van"al. (RANB Archief van Rijkswaterstaat 083.04 inv.nr.540)]

men dat destijds in het dorp Steen​sel, zoals hij zei, ook gedaan had. De kosten zouden dan op dit moment niet zo hoog oplopen waardoor hij als bouw​pastoor niet volkomen afhan​kelijk zou zijn van de goodwill van de paro​chie​gemeen​schap. De toenma​lige bisschop van Den Bosch stuurde een persoonlijke reactie op de brief van deken Beugels en schreef daarin het volgende: " Weleer​waar​dige Heer Pas​toor - eenige tijd geleden scheef mij de Heer Deken van Hel​mond dat UEerw. gaarne eene nieuwe pasto​rale woning verlangde omdat de nog bestaande pas​torie geen huis is voor een pastoor als zijnde vogtig en bouw​vallig. Ik mag dit bil​lijk verlangen niet tegenwer​ken. Ik geef derhalve het kerk​bestuur van Vlier​den de noodige authori​satie om voor​lopig de fundamenten te leggen voor de win​ter, echter in de tuin van het alsnog bewoond huis maar wel opgehoogd en goed voor​zien. Daar waarschijnlijk de nieuwe pas​torie van voren tegen de straat dwars zal moeten gebouwd wor​den moet er voor gezorgd worden dat de gevel, die in het westen zal val​len, goed voorzien is om niet door regens doorgezoogen te wor​den ".

In december 1844 meldde de pastoor aan de Bisschop dat de pastorie reeds voor het feest van Allerheiligen onder de kap zat en dat ze zo zou blijven staan tot het voorjaar van 1845.

Tijdens de wintermaanden zouden enkele timmerlieden tegen een goedkoop tarief nog de nodige werkzaamheden verrichten en om de kosten nog meer te drukken werd besloten om de oorspronke​lijk aan te leggen hardstenen vloer door een andere te vervan​gen, zodat de begroting niet overschreden zou worden. De nieuwe pastorie kwam in 1844 definitief gereed, waarmee een eerste stap was gezet. Een vergelijking met de situatieschets van 1832 geeft duidelijk aan dat naast het nieuwe kadastrale nummer ook de uiterlijke vorm sterk was gewijzigd. De bouw van de kerk had echter meer voe​ten in de aar​de. Het pro​bleem van de locatie was inmiddels opge​lost; ​het zou immers de huidige Pas​toriestraat worden, maar het oor​spronkelijke plan om nl. te komen tot een nieuwe kerk pal naast de nieuw gebouwde pasto​rie,

[Foto uit 1982 van de pastorie uit 1844.(foto Joep Coppens)]

heeft Pastoor BruysXE "Bruysten"​ten niet kunnen realiseren, evenmin zijn eerbiedwaardige opvolgers. De bestaan​de schuurkerk zou worden afgebro​ken. Uit een bestek voor de nieuwe kerk valt af te leiden dat deze oude schuurkerk een kerkgebouwtje bleek te zijn van 118 vierkante ellen groot en bovendien een zeer laag gebouw. Men had daar in de mei​maand 1845 al een rekest over inge​diend. Op resp. 21.5.1845 en 1.12.1845 lieten de pastoor en het kerkbestuur een akte passe​ren bij notaris van XE "Riet,van"Riet in verband met de definitieve ver​koop van " een partij afbraak, zowel van de oude pastorie als van de oude schuurkerk ", waarvan de opbrengst respectievelijk f 166,60 en f 443,- bedroeg. Ongeveer op de plaats van het oude " kerkenhuis " zou uiteinde​lijk de nieuwe kerk wor​den opgetrokken, volgens het ingezonden bestek dat inmiddels, na allerlei bijgeschreven technische wijzigingen, door het " ministerie van de RK Eere​dienst " en door de provin​ciale ingenieur van rijkswaterstaat was goedgekeurd. Voor​waarde was ech​ter wel dat het geheel door het Vlierdense kerk​bestuur zelf gefinancierd zou worden en het Rijk dus geen cent zou bijbeta​len. Men mocht een kerk gaan bouwen ter grootte van ruim 200 vierkante ellen die plaats bood aan zo'n 900 kerkbezoekers, terwijl Vlierden op dat moment zo'n 700 zielen telde.

Er trad echter toch nog enige vertra​ging op doordat op een be​paald moment gebleken was dat de aanbesteding niet pre​cies was ge​schied volgens het laatst gewijzigde bestek, maar volgens twee geheel nieuwe bestekken die niet waren ingestuurd naar de inge​nieur van rijkswaterstaat. Bovendien bleek bij rijkswaterstaat geen ambtenaar vrijgesteld te kunnen worden om toezicht op de bouw te houden. Daarom had het kerkbestuur zelf maar voorgesteld dat in handen te geven van de oorspronkelijke ontwerper van de kerk nl. de " bouwmeester " Adriaan van GXE "Gaal,van"aal. De hoofdingenieur reageerde daarop met het bericht dat deze persoon hem inderdaad voorkwam als iemand die " de noodige bekwaamheid en geschiktheid bezit ". Het kerkbestuur moest wel zelf zorgen voor het salaris van de opzichter. Nu kon toch vrij snel aan de nieu​wbouw begon​nen wor​den tot vreugde van de parochianen maar speciaal van de paro​chieherder zelf, die over het oude kerkge​bouw schreef:

De laatste twee maan​den heb ik op het autaer niet droog ge​staan....de mappen en corpo​raal heb ik bij de kachel moeten droogen...de droppe​len vielen in me​nigte van het plankenplafon en dit is altoos zo als het vries​t!
Op 22 september 1845 was een definitieve machtiging en beschik​king tot aanbesteding van het werk afgegeven aan de hoofdingeni-

[Een licht beschadigde foto van de oude waterstaatskerk van Vlierden.(fotocollectie van Frans WeemXE "Weemen"en)]

eur, die er zorg voor moest dragen dat vrij snel daarop afschriften ervan werden doorgezonden aan de pastoor en de kerkmeesters van Vlierden en aan de bisschop van Den Bosch. Deze beschikking was op 18 september ondertekend door de toenmalige " minister vande R.C. Eredienst ", die de supervisie had over allerlei kerkelijke aangelegenheden. Het metselwerk werd voor een be​drag van f 350,- aangenomen door Pieter Marten van BXE "Bussel,van"ussel uit Asten en het timmerwerk voor f 275,- door Jan van den BerkmXE "Berkmortel,van de"or​tel. Op 28 okto​ber 1846 schr​eef de trotse bouw​pastoor aan de bisschop dat men met de bouw van de nieuwe kerk al zo ver gevorderd was dat het nieuwe gebouw op dinsdag 17 november van dat jaar in ge​bruik zou kunnen worden genomen om er " den god​delij​ken die​nst in te verrig​ten ". Van de toenmalige vicaris van het bisdom mgr.Henricus den XE "Dubbelden,den"Dubbelden kreeg de pastoor verlof de kerk zelf in te zegenen geassisteerd door de eerwaarde heer Caspar BiXE "Bijnen"jnen rector te Liessel en de kapelaans uit Helmond te weten Joannes van Sc​hij​nXE "Schijndel,van"del en Felix CuyXE "Cuypers"pers. De eerste mis werd gecelebreerd door de eerwaarde heer J.de Louw pastoor te Deurne en daarbij hield pastoor BruystXE "Bruystens"en zelf een " toepasselijk sermoen ". Tevens ver​zocht hij de bis​schop om de kerk te komen in​wijden en als patroonheilige werd St.Willi​brord gekozen. De plechtig​heid rond het consacre​ren van het nieuwe kerkgebouw zou pas veel later plaats vinden nl. op maandag 7 augustus 1880. In de plaatselijke krant werd daar uitvoerig melding van gemaakt en om de sfeer van die dagen te proeven laten we het verslag van de toenmalige redac​teur hier​onder letterlijk vol​gen.

[Waterstaatskerk met gedeelte van de kerkhofmuur.(fotocollectie van Frans WeeXE "Weemen"men)]

Maandag 7 augustus 1880

"Jongstleden maandag heeft alhier een van die indrukwekkende feesten plaats gehad welke een katholiek die het geluk heeft ze bij te wonen,nooit meer vergeet.

De kerk namelijk, gebouwd in 1846, werd dien dag door Zijne Doorluchtige Hoogwaardigheid Monseigneur GodschXE "Godschalk"alk, Bisschop van 'sBosch plechtig geconsacreerd.

Dagen, ja weken van te voren reeds hadden de inwoners hun best gedaan om den waardigen Kerkvoogd zoo plechtig mogelijk te ontvangen.

Geen huis of hut of er wapperde een vlag. Op verschillende plaatsen waren eereboogen opgericht met passende jaarschrif​ten. Guirlandes, lauwerkransen, zegekronen etc. prijkten zoo binnen als buiten de uiterst smaakvol versierde kerk. Dat alles gaf ons dorp een recht feestelijk aanzien.

Zondag in den namiddag trok eene flinke eerewacht Zijne Door​luchtige Hoogwaardigheid tot in Deurne tegemoet en begroette hem daar bij monde van haaren kommandant M.JoostXE "Joosten"en.

De schooljeugd, waaronder een veertigtal bruidjes, voorafgegaan door vier in het blauw gedoschte herderkens, had postgevat op de Vlierdense grens, alwaar Z.D.H. door den hoofdonderwijzer welkom geheeten werd.

Voorafgegaan, geflankeerd en gevolgd door een onafzienbare menigte volks, trok de stoet onder het gelui der klokken en het gezang der schooljeugd langzaam voort tot voor de pastorie, al​waar Z.D.H. werd toegesproken door een der herders R.BXE "Biemans"ie​mans, waarop Z.D.H. een kernachtig antwoord gaf, vol gloed, vol vuur en vol leven.

'sMaandags had de plechtigheid der consacratie plaats.

De zangers die zich 'smorgens reeds verdienstelijk hadden gemaakt door hun flink gezang,

brachten 'smiddags den gevierden Bisschop eene serenade, afgewisseld door het zingen der school​jeugd. Alvorens te vertrekken werd Z.D.H. nog toegesproken door een der bruidjes M. GoosseXE "Goossens"ns. Nogmaals hoorde Vlierden een hartelijk dankwoord van zijn beminden Kerkvoogd en de stoet vertrok in dezelfde orde als hij gekomen was. Zingend trok de schooljeugd een eind mee, terwijl de eerewacht nog in Deurne een donderend "LEVE MONSEIGNEUR GXE "Godschalk"ODSCHALK" weer​galmen deed. Wie dit feest bijwoonde vergeet het nooit.

Treffend vooral was den aanblik van den waardigen Bisschop omgeven door eene schaar van Eerwaarde Priesters, waaronder de geliefde herder, dezelfde door wiens toedoen nu 35 jaar geleden de kerk gesticht werd.

Met genoegen wordt nog geconstateerd dat heel Vlierden natuur​lijk op de been was. Daarbij een volksmassa uit de naburige plaatsen zoals Vlierden nimmer zag.

En ondanks al die drukte had er geen enkel van die ergerlijke tooneelen plaats van dronkenschap en haare gevolgen, die een feest, helaas, maar al te dikwijls ontsieren. (Nieuws van de Week 1880)

Tijdens het pastoraat van pastoor BouwmanXE "Bouwmans"s werden al weer vernieuwingen en verbeteringen voor zowel kerk als pastorie aangevraagd bij het bisdom. Bovendien waren er problemen gere​zen rond het uurwerk van de torenklok. Onder het pastoraat van Pastoor Albertus PistoriXE "Pistorius"us werd een nieuwe aanvraag ingediend en met succes beloond. Aanvankelijk was het uurwerk door een gerenommeerde klokkenmaker als onbruikbaar betiteld, maar de Vlierdense herder benaderde de klokkenmaker T. XE "Kerkhoff"Kerkhoff uit Aarle-Rixtel voor een grondige inspectie. Deze oordeelde dat de "reeds lang afgebroken torenklok" nog te herstellen zou zijn en voor de betrekkelijk lage som van 75 gl. zou hij zowel het slag- als het uurwerk geheel in orde maken en zo geschied​de.

VERBOUWINGEN AAN DE PASTORIE.

Wat de pastorie uit 1844 betrof, die voortdurend aan inwatering en vochtigheid bloot stond, wilde pastoor Pistorius graag de nodige verande​rin​gen aanbrengen in het interieur en de bijgebouwen in de tuin van de pastoors​woning waren aan vernieuwing toe. Ver​vanging van "het pri​vaat", een "por​te-brise" tussen de beide kamers, een afzonder​lijk alkoof, het bijwerken van de zolde​ring zowel binnen als die van de stal buiten, het verzetten van de poort van de stal​deur en het verplaatsen van de deuren, stuka​doorwerk in het voorpor​taal, het aanpassen van de bergplaats voor de steenkolen en een nieuwe stoep voor het " privaat ". In 1924​, de pastorie stond er toen 80 jaren, meldt pas​toor XE "Gijzels"Gijzels aan de toenma​lige bisschop mgr.Die​pen dat men wil overgaan tot ver​koop en tevens nieuwbouw van de pastorie als​me​de een nieuwe kerk, omdat er in de pasto​rie​tuin immers een bouwter​rein ligt van 55 bij 100 m. dus aan de zuidzijde van de straat! Een grondige verbou​wing van de bestaan​de pas​torie zou een investering bete​kenen van f 8000,-,terwijl ver​koop f 6000,- zou kunnen opleve​ren. De verkoop van de pastorie werd als volgt beargumenteerd: "...dat verkoopen van de pasto​rie veruit het beste is, want er is toch als het ware niets van te maken en als men het zou probeeren dan zijn het enorme kosten en blijft het een oud vochtig huis. Het is zoo vochtig dat het behangselpapier in meerdere kamers, ook bij behoorlijke venti​latie, in een jaar weg is of, op doek ge​bracht, los hangt; de oorzaak is dat het fundament niet goed is. De benedenverdie​ping is maar nauwelijks 3 m. hoog en de hoogte der slaapka​mers, dat maar hokjes zijn, is maar 2.40 m.; het bekrompene ervan wordt veroorzaakt door een noodeloozen overloop van 6.50 m. breed​te, welke niet is te benutten ". Het prachtig uitgedachte plan van de parochieherder st​uit​te echter op hevig verzet van een der kerkmeesters die nl. een stukje grond van 22 bij 22 m. zou moeten afstaan en dat perti​nent weigerde. Bovendien was hij falikant tegen een nieuwe pastorie en een nieuwe kerk volgens het oordeel van de pastoor. De verhoudingen tussen die twee waren toch al niet rooskleurig! Door de pastoor werd de bewus​te kerkmeester afgeschilderd als iemand die in principe overal tegen was maar daar niet openlijk voor uit durfde te komen. Bij de nieuwjaarswens gaf volgens de parochieherder het hele dorp acte de presence maar de kerkmeester ontbrak altijd. Voorts meldt de pastoor dat bij zijn kerkgangers in de loop der jaren een "klein misbruik" was ingeslopen. Men had er een gewoonte van gemaakt om reeds voor de zegen de kerk te verlaten. Na herhaaldelijk verzoek van de pastoor om geknield te blijven zitten tot na de zegen, bleken zijn parochianen hun leven te beteren, behalve die ene kerkmeester. Die zou zelfs in het openbaar gezegd hebben : " De pastoor zal aardig moeten preken eer ik mijn levensstan​daard verander !" Ondanks deze controverse

[De oude en de nieuwe pastorie naast elkaar.(fotocollectie van Frans WeemXE "Weemen"en)]

bleef de aandacht onverminderd op de nieuwbouw gevestigd, mede ondersteund door een markante uitspraak van de toenmalige deken die in het publiek verklaarde: 't Wordt tijd dat Vlierden parochiaal uitwendig een ander meerwaardig aanzien gaat krijgen, want het steekt door kerk en pastorie zeer ongunstig af bij al zijne zusterparochies uit het dekenaat, ja zelfs uit de verre omge​ving.

Er wer​den uit​einde​lijk drie com​pro​misvoor​stellen ge​lan​ceerd nl. aan de zuidzijde van de straat voorlopig alleen een nieu​we pasto​rie bouwen en met het nieuwe kerkgebouw wach​ten tot na de dood van de bewuste 70 - jarige kerkmeester of een pastorie en kerk zonder toren bouwen in de tuin en na overlijden van de kerk​meester pas de toren plaatsen als het stukje grond vrij komt of aan de noordzijde van de straat een nieuwe kerk plaat​sen met een voorplein, wat het voordeel had dat de eer​waarde zus​ters van het liefdesge​sticht niet over de openbare weg hoefden om ter kerke te gaan.​ Zij zouden voor dit doel wel hun moestuin moeten verleg​gen, maar de pas​toor rekende wat dat betreft op de nodige in​schikkelijkheid van de reli​gieuzen. Er werden diverse schetstekeningen gemaakt zowel voor de zuidzijde als de noordzijde met op beide de uitdrukke​lijke wens om kerk en pastorie aaneengesloten te bouwen, maar uiteindelijk zou geen van deze plannen gerealiseerd worden. De pastorie kwam aan de zuidzijde te liggen en de oude water​staatskerk bleef op de huidige plaats staan aan de oostzijde van het in 1906 gebouwde liefdesgesticht. Tijdens het pastoraat van pastoor GijXE "Gijzels"zels werden Deurne en Vlierden weer herenigd [1926] en vond ook de afsplitsing plaats van Brouwhuis, dat in 1929 een eigen parochie kreeg. Vanzelfspre​kend zijn door de diverse opvolgers van pastoor Gijzels veran​derin​gen aange​bracht en aanpassingen verricht aan beide gebou​wen. Met name de kerk heeft haar waterstaatskarakter grotendeels verloren en het voorfront werd zelfs na de Tweede Wereldoorlog vanwege de aangerichte schade in een geheel andere stijl herbouwd.

RECTOREN VAN DE OUDE KAPEL EN PASTOORS VAN DE PAROCHIEKERK.

Bij gebrek aan gegevens is het onmogelijk vanaf de kapelstich​ting een ononderbroken lijst met correcte jaartallen van alle vroegere bedienaren van deze kapel en de latere pastoors van de Vlierdense parochiegemeen​schap samen te stellen. In de oude Luikse registers wordt de " Capella de Vlierden " wel opgenomen als ressorterend onder de parochie Deurne en later Gemert, maar ten aanzien van de bedie​ning door rectoren staat helaas niets vermeld. Men volstaat met "blan​co". De eerste aantekeningen dateren uit het begin van de

[Schetstekeningen behorend bij de bouwplannen van pastoor GXE "Gijzels"ijzels die het liefste een aaneengesloten complex nl. kerk + pastorie wilde realiseren. Er werd een ontwerp gemaakt voor zowel de noordzijde als de zuidzijde van de Pastoriestraat. (Documentatie uit het parochie-archief van Vlierden)]

16de eeuw. Een aantal geestelijken staan beschreven in de geschiedenis van het bisdom Den Bosch van de hand van pastoor XE "Schutjes"Schutjes. De met een * aangegeven personen zijn daarin echter niet opgenomen, waarmee verondersteld mag worden dat ze niet officieel bij het bisdom geregistreerd stonden of werkzaam waren in een andere parochie en de bediening van de Vlierdense kapel als nevenactiviteit uitoefenden.

1514 Matheus Andries NausseXE "Naussen"n

Hij is bekend vanuit een losse notitie, de dato 24 april 1514, die als inlegvelletje werd aangetroffen in het Helmondse schepenprotocol en wordt daarin genoemd als priester te Vlierden.

1524 Art TheeusseXE "Theeussen"n

In een Vlierdense akte staat hij genoemd als priester bij een verkoop van een huis onder Belgeren, maar het is dubieus of hij bedienaar van de kapel is geweest en of hij resideerde te Vlierden. In dezelfde akte wordt wel gesproken van een roggepacht aan de vicarius van de kerk van Vlierden. Als er in 1529 een huis wordt verkocht aan het Heuveleind te Vlierden wordt als koper genoemd Heer Aert de zoon van Matheus Andries NXE "Nauws"auws. Vervolgens is hij tussen de jaren 1531 en 1542 met enige regelmaat een van de handelende partijen bij transportakten die in het schepenbankarchief van Deurne staan opgetekend. Voor 1551 schijnt hij overleden te zijn, want in dat jaar zijn het Mercelis VeXE "Verweijen"rweijen en Lambert RXE "Rutten"utten die aan Mattheus de zoon van Heer Art Theeus Nauwssoen een stuk land verkopen dat staat genoteerd in het testament van genoemde Heer Art. In 1555 wordt gesproken over de wettige erfgenamen van Heer Aert Theeus Nauwssoen.

1541 Jan Ambrosius van der HeXE "Heze,van der"ze *

Het staat wel vast dat hij een Vlierdenaar van geboorte was en afkomstig van de hoeve de Hees. Hij is o.a.betrokken geweest bij het afleggen van een officiële verklaring rond de diefstal die in 1541 werd gepleegd in de Vlierdense kapel. Bovendien is een eigenhandig geschreven testament van hem bewaard gebleven van 26 september 1547 waarvan de Deurnese notaris Gerardus Nouts op 19 juni 1553 het zegel verbrak en het testament bekend maakte. Daarin vermaakt de heer Jan van der Heze aan de kapel van Vlierden 4 Carolus guldens die

bestemd waren voor de versiering van O.L.Vrouw in de kapel. Als een van de huizen die hij bewoonde te Vlierden wordt

genoemd het hertogelijk leengoed de Ravenakker met de hofstad, hof en aangelegen landerijen. Ook bezat hij op het goed de Hees een schuur die hij vermaakt aan zijn

broer Willem. Als broers en zusters worden vervolgens nog genoemd Bruysten, Aleit en Agatha. Hij overlijdt in 1553.

1596 Joannes AquXE "Aquarius"arius (= van de WXE "Water,van de"ater) *

In een van de bijlagen van de dorpsrekeningen werd een kwitantie van hem aangetroffen waarin hij verklaart van de " borgemeesters " van dat jaar te weten Aert DrieXE "Dries"s en Gerit op ten WeijeXE "Weijer,op ten"r ontvangen te hebben een bedrag van 8 gulden en 2 stuivers en hij noemt zichzelf " diender der capelle des dorps voorschreven ".

1616 Jan XE "Wouters"Wouters

Bij de kerkvisitatie op 24.4.1616 wordt hij al genoemd. In de bijlagen van de dorpsrekening van 1620 werden ook van hem twee kwitanties aangetroffen waarin hij vanwege zijn diensten aan de kapel een bedrag ontvangt van 8 gulden en 2 stuivers, die de gemeente beloofd had te betalen aan de bedienaren van de kapel. De ene kwitantie ondertekent hij met "Ego Dominus Joanys capellanus in Vlierden". Ook in de rekening van 1629 betaalt men nog 8 gulden. Als de Staten-Generaal in 1648 overgaat tot een volledige inventarisatie van alle inkomsten uit de Vlierdense kapel wordt Johannes Wouters nog steeds genoemd als bedienaar, vandaar dat de volgende alinea de nodige vraagtekens oproept !.

1622 Jan RXE "Roeffen"oeffen *

Uit een kwitantie van 1622 valt af te leiden dat de " borgemeesters " 8 gulden aan hem betaald

hebben en de secretaris van de schepenbank omschrijft deze post als volgt: aen Heer Jannen RoXE "Roeffen"effen cappelaen van twee missen ter

weecken de somme van viii gl. Het is niet duidelijk, maar zeker niet uitgesloten, dat met Jan WouteXE "Wouters"rs en Jan Roeffen uiteindelijk dezelfde persoon bedoeld wordt. In 1629 als het zgn. retorsie-tijdperk begint, na de verovering van Den Bosch, krijgt hij op 26 april verlof om zijn post te verlaten.

[Onder het pastoraat van Pastoor PetXE "Peters"ers werd, mede vanwege de vernieling tijdens WO II, het voorfront van het kerkgebouw grondig gewijzigd. (fotocollectie van Frans WeemXE "Weemen"en)]

1664 Gerardus JacXE "Jacobs"obs *

Bij de bespreking van de schuurkerkperiode is al ruim aandacht besteed aan zijn functioneren als pastoor te Vlierden en Deurne. Hij zou enige tijd,vanaf 1652 als

deservitor de herderlijke zorg over Bakel hebben waargenomen en is vanwege zijn geloof gekerkerd geweest. Hij resideerde te Vlierden van 1664-1678 en heeft tot rond 1680 de bediening van de Vlierdense kapel aangehouden.

Interessant is te vermelden dat er destijds voor de Vlierdense schepenbank een akte werd gepasseerd waarin de erfgenamen van Lambert VeXE "Vervoordeldonk"rvoordeldonk het bewijs leverden dat zij bloedverwantschap hadden met deze pastoor Jacobs. Men liet deze stamboom reconstrueren om aan te tonen dat de kinderen Vervoordeldonk aanspraak konden maken op bepaalde studiebeurzen. De schepenen verklaren dat zij voor de oprechte waarheid en op basis van een ernstig verzoek van hun oud president-schepen Lambert Vervoordeldonk naukeurig hebben gevisiteert sekere boom van sanquiniteit off bloedverwantschap in authentique forma die destijds was opgesteld door vrienden en bloedverwanten van de eerwaarde heer Johan Jacobs die tijdens zijn leven kannunik was van de kathedrale kerk van St.Donaas te Brugge en stichter van enkele beurzen te Leuven. Deze stamboom werd voorgelegd aan notaris BXE "Bunnen"unnen te Helmond in 1668. De Vlierdense schepenen riepen tenslotte ter examinatie van het hele document drie getuigen op en die verklaarden alle drie hetzelfde nl.:

 NN HENDRIK (of Hein) JACOBS huwde met NN

 Uit dit huwelijk zijn de volgende kinderen bekend:

 1.1 Wilbert x Yken [zie onder 2a]

 1.2 Jan x Elisabeth van BusseXE "Bussel,van"l [zie onder 2b]

 1.3 Heer Gerard de pastoor van Someren

 Uit het huwelijk van Wilbert en Yken:

 2a.1 Mechtelt x Jan [zie onder 3a]

 2a.2 Joostken

 2a.3 Maria

 2a.4 Heer Anthonis kannunik te Antwerpen

 2a.5 Anneke

 Uit het huwelijk van Jan en Elisabeth van BusseXE "Bussel,van"l:

 2b.1 Heer Jan gewezen kannunik van de kathedrale kerk

 van St.Donaas te Brugge

 2b.2 Hendrik

 Uit het huwelijk van Mechtelt en Jan:

 3a.1 Wilbert x Maria Willem (s)Neven [zie onder 4a]

 Uit dit huwelijk van Wilbert en Maria:

 4a.1 Hendrik x Maria Lamberts VeXE "Verhaseldonk"rhaseldonk [zie 5a]

 4a.2 Jan x Jenneke Joseph RutteXE "Rutten"n [zie 5b]

 Uit het huwelijk van Hendrik en Maria:

 5a.1 Jan

 5a.2 Maria

 5a.3 Willem

 Uit het huwelijk van Jan en Jenneke:

 5b Jan (alias VervoordeldonXE "Vervoordeldonk"k)

De schepenen verklaren nu dat zij deze Jan (5b) goed gekend hebben en weten dat hij de vader is van Lambert Vervoordeldonk die het onderzoek had aangevraagd en die gehuwd was met Elisabeth Jans SXE "Smits"mits en bij haar de volgende kinderen verwekte te weten Joseph, Jan, Engelina, Johanna, Hendrik, Maria, Lambert, Jenneke en Antonie. Bovendien verklaren twee van de drie getuigen dat zij ook nog weten dat de heer en meester Aart Willems, gewezen kannunik van de kathedrale kerk van O.L.Vrouw te Antwerpen, tevens stichter van enkele beurzen, een neef was van Mechtelt (2a.1).

1681 Joannes HaseldonXE "Haseldonck"ck

Hij was Vlierdenaar van geboorte. In 1670 pastoor te Heeze. Het Vlierdense doopregister begint in 1681 en op 30 november 1681 en 1 augustus 1693 wordt hij als getuige ingeschreven in het doopboek. Op 29.2.1696 noemt hij zich "temporis pastor" = tijdelijke pastoor. De vraag rijst of hij werkelijk de dienstdoende priester is geweest of plaatsvervanger was van de hierna volgende rectoren, waarvan we met zekerheid weten dat ze de kapel van Vlierden bediend hebben.

1681 Nicolaus SmitXE "Smits"s *

Hij werd benoemd op 15 mei 1681 en bleef te Vlierden parochieherder tot aan de feestdag van St.Jan 1684. Tijdens zijn pastoraat werd op kosten van de gemeente een nieuwe schuurkerk gebouwd. Zijn vertrek naar Deurne heeft overigens nogal wat stof doen opwaaien, zoals al eerder werd gememoreerd.

1685 Gerardus VersXE "Verschuren"churen

In de geschiedenis van het bisdom van de hand van CoppXE "Coppens"ens staat hij onder Vlierden genoemd, maar achtte men het jaartal 1685 onzeker. Aan die onzekerheid komt nu een eind want maar liefst drie kwitanties uit de bijlagen van de dorpsrekening van die periode laten er geen twijfel meer over bestaan. Een ervan dateert nl. van 16 december 1685 waarin hij verklaart 32 gulden en 10 stuivers ontvangen te hebben van de in functie zijnde "borgemeesters" van dat jaar. Vlierden betaalde normaliter 8 gulden per jaar aan de bedienaren van de kapel. Het feit dat pastoor Verschuren 32 gl.ineens ontvangt kan er op duiden dat hij reeds vier jaren als bedienaar had gefunctioneerd, want een plotselinge salarisverhoging van die omvang lijkt uitgesloten. In de twee andere kwitanties wordt hetzelfde bedrag uitgekeerd. Hij werd rond 1650 geboren te Someren en overleed aldaar in 1704. Hij werd ingeschreven aan de universiteit te Leuven op 27.11.1678.

1696 Joannes van XE "Elmpt,van"Elmpt

Hij was afkomstig uit Oirschot. In 1694 fungeerde hij als kapelaan te Heeze. Aanvaardde in 1696 het rectoraat te Vlierden en verkreeg in 1698, na het overlijden van de pastoor van Deurne, de pastorale rechten. In 1701 en 1702 treedt hij nog op als getuige bij een huwelijk. In 1705 staat hij geregistreerd als pastoor te Waalre. In de hoofdgeldlijsten komt hij voor tussen de jaren 1702 - 1705 samen met Anna "de meid".

1705 Walterus KersmakeXE "Kersmakers"rs

Geboren te Waalre rond 1670. Werd in 1691 ingeschreven aan de universiteit te Leuven en studeerde daar o.a. theologie. Overleden te Vlierden op 20 augustus 1721.

Als pastoor te Vlierden bekend uit een notitie in een van de schepenbankprotocollen, waar in een voogdijrekening uit 1713 voor de minderjarige kinderen van wijlen Willem Peter JoXE "Joosten"osten en Catolijn WXE "Willems"illems staat vermeld dat aan

[Kwitantie van Heer Jan van de XE "Water,van de"Water " diender der cappelle des doerps voorschreven"]

[Kwitantie van Heer Jan WouteXE "Wouters"rs.]

de Heer Wouter KerssemaXE "Kerssemaeckers"eckers 30 gulden is betaald ter voldoening van een schuld die Joost de zoon van Willem Peter Joosten had aan de pastoor. Volgens de hoofdgeldlijsten bewoonde hij de pastorie tussen 1706 en 1721, geassisteerd o.a. door de pastoorsmeiden Heijlke tot 1708 en Peternel van 1709 tot 1720/1721.

1724 Bertram WitveXE "Witvelt"lt *

Voortvloeiend uit notities uit het Vlierdense doopboek zou zijn pastoraat begonnen kunnen zijn in 1724 want in dat jaar treedt hij als getuige op bij een doop op 23 november. Zo ook op 26 april 1739. OXE "Ouwerling"uwerling neemt hem in de beschrijving van de dorpen Deurne Liessel en Vlierden wel op, maar geeft een totaal verkeerde overlijdensdatum nl.1738. Afgaande op de juistheid van de Vlierdense huizenlijsten uit de 18e eeuw blijkt overduidelijk dat hij tussen 1746 en 1751 het pand nog bewoont wat later door de " Roomsche gemeente " wordt aangekocht om voortaan als pastoorswoning dienst te doen. Gezien de datum van admissie van de volgende pastoor en de akte die zijn erfgenamen lieten passeren op 12.12.1748 mag aangenomen worden dat de Heer Witvelt in het najaar van 1748 overleden zal zijn. In de hoofdgeldlijsten wordt deze pastoor genoemd over de periode 1722 tot en met 1736 met als pastoorsmeiden een zekere Peternel [1722 t/m 1733], Jenneken [1728 t/m 1731] en Catrien [1734 t/m 1736].

1738 Petrus Wilhelmus WagemanXE "Wagemans"s

Afkomstig van Gemert waar hij werd gedoopt op 15.4.1703. Hij studeerde te Leuven en promoveerde op 18.11.1732 als 120ste van de 124 kandidaten tot Artium Licenciatus. Men vermoedt dat hij in 1738 is aangesteld als pastoor te Vlierden en wordt ook in een docu​ment uit 1739 als zodanig vernoemd. Hij was een broer van een zekere Godefridus Henricus Wagemans die in 1735 als priester wordt genoemd te Gemert. Verder is van hem niets bekend.

1748 Andries/Henricus DonkerXE "Donkers"s

Hij werd gedoopt te Gemert op 17.1.1716.

Zijn pastoorsbenoeming te Vlierden vindt plaats op 4 december 1748.

In dat zelfde jaar staat hij nog opgetekend in de registers van het bisdom als vice-pastor te Veghel.

Op 2 april 1753 verzoekt hij in verband met zijn absentie de diensten te laten waarnemen door een van de naburige pastoors. Hij overlijdt in Twistje in het Land van Kessel rond 1765. Zijn pastoorsmeid was Jenneken Jan DXE "Dirx"irx, waarvan een aardige historische anekdote bekend is. Op 13 maart 1754 ontmoetten Engelina Lamberts XE "Vervoordeldonk"Vervoordeldonk en de pastoorsmeid, op het moment dat ze met de twee hondjes van de pastoor aan de wandel zijn ter hoogte van de Hees, een man die Engelina meende te herkennen. Ze spreekt hem aan en vraagt waar hij vandaan komt. Hij antwoordt daarop dat hij van Gemert afkomstig is en voegt er aan toe dat de hondjes wel op die van de pastoor lijken en vraagt of ze bijten. Engelina stelt hem gerust. De ' onbekende ' zegt dat hij bij de pastoor moet zijn en vraagt of hij in de kerk woont. Omdat de pastoor afkomstig is van de kanten van Gemert is de pastoorsmeid bang dat de onbekende een slechte tijding komt brengen. De man stelt hen op zijn beurt gerust. Aangekomen bij de kerk sloeg de onbekende man echter niet de weg in die leidde naar kerk en pastorie maar liep gewoon rechtdoor. De wandelende dames wisten niet goed wat ze er van moesten denken en vertrouwden de situatie niet. Dat er een een verband zou bestaan tussen deze Vlierdense straatscene en het gegeven dat in de daarop volgende nacht op meerdere plaatsen de ramen van de Vlierdense schuurkerk zijn vernield en er 'smorgens tegen de kerk aan de straatzijde een bij Hendrik van Neerven uit de schuur gestolen ladder wordt aangetroffen, kennelijk geplaatst om te proberen via de " singsolder " de kerk binnen te komen, wordt minstens gesuggereerd in de desbetreffnede stukken.

1764 Adam Antonius VerhoevenXE "Verhoeven"
In 1752 is hij nog kapelaan te Loon op Zand. Op 19 februari 1764 zegent hij te Vlierden een huwelijk in. Op 25 november 1765 verzoekt de vicaris van het bisdom om pastoor Verhoeven, vanwege zijn ergerlijk gedrag uit

zijn functie te ontslaan, de Vlierdense pastorie te verlaten en hem te verbieden nog priesterlijke taken uit te voeren in de geloofsgemeenschap. De vicaris staat er bovendien op om een andere pastoor naar Vlierden te sturen om het rectoraat of pastoraat over te nemen.

17.. Henricus van de VeXE "Ven,van de"n *

Hij werd geboren te Woensel rond 1726 en werd in 1747 ingeschreven als student aan de Leuvense universiteit. Op 18.11.1749 promoveerde hij tot Artium Licenciatus. Hij was in 1764 nog kapelaan te Veghel. Mogelijk is hij in 1764/1765 benoemd, maar zekerheid hierover bestaat er geenszins.

In 1774 is Martinus VerXE "Verhoeven"hoeven wegens " lijckrente ende maan[d]stonden " 5 gulden en 6 stuivers schuldig aan pastoor van de Ven, een bedrag dat hem wordt voldaan door Hendrik Willems van der ZXE "Zande,van der"ande. Op 19.6.1776 treedt hij op als voogd van Maria XE "Goossens"Goossens de weduwe van Antonie van den BXE "Broek,van den"roek, bij de verkoop van een huis " aan het Cloostereijnde " aan Johan Franciscus d'AXE "Aumerie,d'"umerie. De Eerwaarde Heer Henricus van de VXE "Ven,van de"en wordt in diverse documenten uit het jaar 1779 aangetroffen. De eerste keer als bemiddelaar in een dorpsruzie, vervolgens als ontvanger van begrafenisgeld zoals vermeld in een voogdijrekening van de minderjarige kinderen van wijlen Frans ClXE "Claassen"aassen [XE "Verhees"Verhees] en Francina Peter Wouter YXE "Ysbouts"sbouts en tenslotte is op 14.12.1779 sprake van de " geweesene pastoor van de Roomsche gemeente der heerlijkheid Vlierden " in een akte waarin zijn neven en nichten XE "Berkvens"Berkvens beloven hun heeroom jaarlijks f 150 zullen uitkeren.

1779 Franciscus van de LaaXE "Laar,van de"r

Afkomstig van Sint Oedenrode. In de bisschoppelijke lijsten staat hij vermeld onder het onzekere jaartal 1786. Toch is gebleken dat hij reeds op 30.9.1779 admissie verkrijgt als pastoor van de Vlierdense parochie. In 1783 ontvangt hij van de voogden van de kinderen van wijlen Jan MandeXE "Manders"rs en Johanna Wouter XE "Stevens"Stevens 7 gulden en 5 stuivers wegens " kerkdiensten ". Hij overleed in 1795 en wordt te Vlierden op 17 februari begraven als " Roomsche pastoor " geen goederen nalatende.

1795 Henricus CoXE "Cox"x

Geboren te Hilvarenbeek. Hij werd in 1765 kapelaan te Geldrop, aanvaardde in 1773 de parochie Netersel, werd in 1795 benoemd tot pastoor in Vlierden en overleed aldaar op 27 februari 1812. Van zijn hand berust in het parochiearchief nog een eigenhandig geschreven doopboek, wat overigens heel bijzonder van samenstelling is. Op de eerste pagina's staan nl. namenlijsten die nog betrekking hebben op de parochie Netersel. Voorts staan er overzichten in van de kerkelijke inkomsten en uitgaven van de jaren 1807 en 1808 en een verzameling preken. Ook zijn opvolger heeft dit boek na 1812 nog 6 jaren als doopboek gehanteerd en ook als " boekhoudboekje ". Hij overleed in de Vlierdense pastorie op 27 februari 1812. Nog geen maand na zijn overlijden liet men een akte passeren bij notaris van Riet te Deurne waarin een inventarisatie en zeer gedetailleerde beschrijving werd aangetroffen van alle door pastoor Cox nagelaten roerende goederen, contant geld, waardepapieren en andere documenten. De taxatie van deze goederen geschiedde door Antonius BerkveXE "Berkvens"ns die door de vrederechter van het kanton Asten tot taxateur was aangesteld. Het interessante van deze akte is dat ze ons enig idee geeft van de indeling van de toenmalige pastorie en bovendien informatie verschaft over wat men zou kunnen noemen de " materiële cultuur " uit die dagen van personen met een dergelijke status. De datering 19 maart 1812 geeft aan dat we op dat moment midden in de Franse Tijd zitten en de akte werd dan ook in het Frans ingeschreven in het register van notaris van RiXE "Riet,van"et.

* In de kamer met uitzicht op de binneplaats: Ten eerste een iepenhouten kast, een spiegel, drie prenten, een klaptafel en vloerkleed, vijf stoelen, een kachel en een haard​ijzer geschat op de somma van 46 francs - een vitrinekast, een veldbed met garnituur van blauw en wit katoen, een bed, een hoofdkussen, vier kus-

[Kwitantie waar de Heer Gerardus VeXE "Verschuren"rschuren ondertekent met " pastoor in Vlierden ".]

sens, een katoenen deken en twee wollen dekens geschat op de somma van 50 francs.

In de iepenhouten kast 52 hemden 52 fr., 47 lakens 65 fr., 54 servetten 54 fr., 24 tafellakens 30 fr., 27 kussenslopen 12 fr., 33 handdoeken 10 fr., 11 blauwe zakdoeken 6 fr., 12 witte dassen 3 fr., 4 el nieuw linnen 3 fr., 12 lepels en vorken van tin 2 fr. In de vitrinekast 1 napje en 2 lepels, 6 schalen, 34 borden, 1 visschaal, 1 schotel, 3 po's, 1 tabaksdoos, 1 karaf, 2 botervlo​ten, 4 kandelaars, 2 peperbussen, 1 fles olie en 1 fles azijn met toebehoren alles van tin, 1 theebus en bakje, 12 kleine presen​teerblaadjes alles van blik, tesamen geschat op 30 francs. Op de kast 12 gebloemde porseleinen potjes, 8 wijnglazen ten dele gebarsten, geschat op 1.50 fr.

* In de keuken: Een klok, een tafel met zeven stoelen geschat op 12 fr.,

een bed, een hoofdkussen, drie kussens, een wollen deken en twee bedgordijnen van blauw katoen, geschat op 20 fr. vijf blikken bussen, een houten bus, twee strijkijzers, twee koperen ras​pen, een suikerpot, twee kaarssnuiters, 24 tafelmessen, een schou​wgarnituur van blauw met wit katoen, 7 voetstoven, een dienblad van gelakt plaatijzer en een van blik, 11 borden van blauw met wit porselein ten dele gebarsten, een hangijzer, een tang, een haardijzer, een blaasbalg, een ijzer rondom het vuur en twee haardschuifjes tesamen geschat op 8.50 fr.; een kookketel van geel koper met deksel, een middelgrote van rood koper, een blik​ken zeef en een van geel koper, twee koperen schuimspanen, twee geelkoperen lampen en een blikken, twee kleine koperen kookke​tels, twee ijzeren kookketels, tesamen geschat op 15.50 fr.; een wasketel van koper, een tulband en een taartvorm van koper met deksels, een kandelaar, een braadpan, een stoofpan, een beddepan en een ketel om water te laten koken alles van koper, tesamen geschat op 20.50 fr.; drie koperen kookketels, vijf koffiepotten van koper en een van blik, een vijzel met stamper van koper, een koperen bordenrek, een koffiemolen, een braadpan, een wafelijzer en verscheidene stukken aardewerk, tesamen geschat op 14.50 fr.; een pot en een pint van blik, een lei, een vogelkooi, een dienblad met twee theepotten, een melkkan, een suikerpot, twee mosterdpotten, 20 wijnglazen en 16 drinkglazen, 14 ijzeren vor​ken, twee lantaarns, een blikken instrument om het vuil uit de kamer te verwijderen en een kleine roede, een tafel,een gieter van blik, een aardewerk pint, 200 flessen en 10 stuks aardewerk potten, tesamen geschat op 30.50 fr..

* In de kamer met uitzicht op de straat: Drie tafels, 10 stoelen, een spiegel, 11 prenten, een commode, te​samen geschat op 23 fr.; 10 schalen, 64 borden, 12 botervloten, 1 peperbus, 1 mosterdpot, 2 slabakken, 1 koffiepot, 3 botervloten in de vorm van een schip alles van Engels aardewerk, nog 1 koffie​pot en 1 melkkan beide van zwart aardewerk en een onderzet​ter, tesamen geschat op 13.50 fr.; 15 borden van blauw en wit porselein ten dele gebarsten, geschat op 4 fr.; een geweer en een dubbelloops geweer en een weitas, tesamen geschat op 10 fr..

* In de kamer met uitzicht op de straat dienend als slaapkamer: Een tafel, 2 stoelen, 3 tafeltjes, 27 theekopjes en schoteltjes, 1 kleine spiegel, 4 prenten, geschat op 5.50 fr.; een veldbed met garnituur van blauw en wit katoen, een bed, een hoofdkussen en 2 kussens, 1 katoenen deken en 2 van linnen, geschat op 34 fr..

* In de kamer boven de kelder: Een bed, een hoofdkussen, een kussen, een wollen deken en twee gordijnen geschat op 15 fr.; een lessenaar en 166 boeken van verschillende auteurs, geschat op 7 fr..

* In de kelder: Zes boterpotten en een klein olievat, geschat op 2 fr..

* In de paardenstal: Een partij turf, vier wastobbes, een kruiwagen, twee spinnewie​len, twee ottervallen, twee spaden, een hooivork, een schoffel, een hark, twee tuinmessen, tesamen geschat op 8 fr..

* Op de zolder: Een vislijn en 24 pond garen, geschat op 17 fr.

Vervolgens de kleren van de overledene: twee overjassen van blauw laken, een kostuum van blauw laken en een van bruin laken, twee fluwelen jasjes een van stof en een van geel casimir, een jagersjas van grijs laken, twee fluwelen broeken en een van stof, zes paar kousen, twee paar schoenen en een paar laarzen, drie nachtmutsen van wol en drie van ka​toen, twee hoeden en twee pruiken, het geheel in slechte staat zijnde, geschat op 39 fr..

* Het zilverwerk: 6 zilveren lepels 12 fr., 6 zilveren vorken 12 fr., 6 zilveren koffielepeltjes 4 fr., 1 zilveren horloge 10 fr., een paar zilveren schoengespen en een paar broekges​pen, geschat op 5 fr..

* Aan contant geld: in de iepenhouten kast bevond zich in munt​stukken van 30,28 en 20 sols de somma van 188 gulden en 10 stuivers zijnde 403.79 francs.

De complete inventaris kwam uiteindelijk in het bezit van de Heer Martin VromaXE "Vromans"ns.

1812 Johannes Baptist van HoeXE "Hoeck,van"ck

Hij werd geboren te Helmond en aldaar gedoopt op 23 maart 1769 als zoon van Wilhelmus van Hoeck en Henrica MXE "Manders"anders. In 1790 ging hij studeren te Leuven en werd in 1797 benoemd tot leraar aan de nieuw opgerichte Latijnse school te Helmond. Om zijn theologiestudie te kunnen voortzetten vertrok hij naar Herlaar te St.Michielsgestel. Hij was achtereenvolgens assistent in de parochies te Maren [1802], Deurne [1805] en kapelaan te Gemert in 1809. In 1812 werd hij tot pastoor benoemd te Vlierden en overleed aldaar op 23 maart 1844 op 75-jarige leeftijd. Hij werd op het oude kerkhof ter aarde besteld. Bij zijn graf heeft men later een ijzeren kruis geplaatst met de tekst " Hij droeg zorg voor zijn volk en bevrijdde het van bederf ", een bijbel​tekst uit het boek Ecclesiasticus. Zijn gebeente is, voor het afbreken van de oude gemeen​teto​ren in 1902, overgebracht naar het parochiaal kerkhof naast de huidige kerk. Hij had nog drie oudere broers die tot pries​ter werden gewijd.

Op zijn 73e le​vensjaar [1841] is hij door Daniel NXE "Nederveen"ederveen samen zijn zijn broers geportretteerd en bij dat schilderij schreef hij zelf een onderschrift:

Deese scilderij is vervaerdigt tot nadenking van vier eijge broers, priesters, Thomas, Wilhelmus, Adrianus, Joannes Baptist. Zij zijn zonen van Wilhelmus van XE "Hoeck,van"Hoeck woonagtig te Helmond op de merkt in't huys genaemt "Onder de Luts" en ooms van Henri​ca, Petronella [getrouwt van de Mortel] en van Franciscus, kin​deren van hunnen getrouwden broer Andreas van Hoeck en ooms van Franciscus van LieXE "Lieshout,van"shout, zoon van hun getrouwde zuster Allegonda van Hoeck. Thomas was van het Witorder van

[De vier gebroeders van Hoeck uit Helmond.(GAHm Historisch Topografische Atlas)]

[De bij het schilderij behorende tekst. (GAHM Historisch Topografische Atlas]

Premon​strant van de abdije van Postel. Is aldaer lector geweest en daerbij rector van het St.Agneete nonnenklooster te Emme​rick, gestorven in sijn 63ste jaer. Wilhelmus pater Minderbroe​der, daer nae missionaris en pastoor te Gauwda in Holland, ge​storven in sijn 68ste jaer anno 1831. Adrianus weerelds pries​ter en geweest caplaen te Boxtel, gestorven door een hevige korts in sijn 38ste jaer anno 1793. Joannes Baptist ook wee​relds priester. Is geweest eenen van de twee eerste rectors van de Latijnsche scoolen te Helmond aldaer opgerigt en begon​nen den 5 october 1797. Daer nae pastoor te Vlierden en wordt hier op de scilderij verbeelt als zittende voor de taefel en heeft dit gescreeven en is in sijn 73ste jaer uitgescildert door Daniel Nederveen in de maend junij 1841. Dat de famielie ter naevolging gedenke dat se zeer christelijke voorauwders gehat hebben, die hun kinderen niet trots en voor de wee​reld, maer eenvoudig en christelijk hebben opgevoet en hunnen ​tijdelijke middelen niet hebben gespaert om vier van hunnen zoonen tot den dienst van Gods kerk bekwaem te laeten worden. Dit hoort men zelden besonder van ouders die hun hert gesteld hebben op 'sweerelds groothijd en niet begrijpen gelijk zij begreepen hebben dat van Thomas a Kempus "Ydelhijd der ijdel​heeden en alles is

maer ijdelhijd behalve God te beminnen en Hem alleen te dienen". Door mij J.B.van Hoeck te Vlierden pastoor zijnde anno 1841 gescreeven.
De notitie dat in een archiefstuk van 1826 een zekere M. van ElsXE "Elswijk,van"wijk, erfgenaam van de heren VeXE "Verheijen"rheijen en van HulXE "Hulsel,van"sel uit Mill/St.Hubert, als pastoor van Vlierden staat vermeld doet vermoeden dat pastoor van Hoeck een assistent in dienst heeft gehad.

[bidprentje van pastoor Johannes Baptista van Hoeck]

1844 Jacobus BrXE "Bruysten"uysten

Geboren te Neerloon op 7 juli 1799. Hij werd in 1826 kapelaan te Bergeijk. In 1837 pastoor te Steensel en Knegsel en in 1844 benoemd tot pastoor te Vlierden. Tijdens zijn pastoraat werd de schuurkerk afgebroken en vervangen door een nieuw gebouw en onderging ook de oude pastorie de nodige veranderingen. Boven de ingang van de Vlierdense kerk leest men D.O.M. J.BRUYSTEN MDCCCXLVI. Bij de

[Pastoor van XE "Hoeck,van"Hoeck met kinderen (GAHm HTA)]

bouw van de kerk heeft hij nogal uitgebreide steun ondervonden van met name de bekende adellijke familie de Mau​rissens die het " kasteeltje " aan de Baarschot bewoonde en diverse schenkingen van andere personen. Ter herinnering aan de ridder De Maurissens hangt boven het Smitsorgel het familiewa​pen in kleur met daaronder op een lint " Ridder de Mauris​sens ". In het " Registrum Memoriale " van de parochie worden als speciale weldoeners genoemd de overleden pastoor van Hoeck die een bedrag van f 4000,- naliet aan de kerk waarvan 300 missen gelezen moesten worden ter zijner nagedachtenis, 30 jaren lang een zingend jaar​getijde gehouden en een jaarlijkse uitkering van f 30,- moest plaats vinden aan zijn huis​houd​sters Petro​nilla en Maria DeenXE "Deenen"en zo lang zij een van beiden leven. Ver​volgens Allegonda de weduwe van Peter FranXE "Fransen"sen die aan de kerk een missaal met zilveren beslag [1842], de godslamp en een wierook​vat van f 250,- schonk. Vermelding verdient ook Jan Fransen die " milde bijdragen " gedaan heeft zoals bv. een cibo​rie [1843] die nog geschonken werd ten tijde van de schuurkerk. De ingezetenen van Vlierden zelf, die hebben bijgedragen tot de bouw van de kerk en alle bouwma​terialen destijds zelf gratis hebben aangevoerd. Ten​slotte de familie de Maurissens die het uurwerk in de toren en een zil​veren wierookvat [1860] hebben geschonken.

Gezien de jaartallen zouden ook o.a. de preekstoel [1840] mee overgekomen zijn uit de voormalige schuurkerk als​mede twee ampullen [1815] aangeboden door R.A.VervooXE "Vervoordeldonk"rdeldonk.

De parochiële administratie was, zoals eerder vermeld, sober en de inkomsten van de kerk navenant, hetgeen moge blijken uit het onderstaande lijst​je wat door pastoor BrXE "Bruysten"uysten werd opgetekend:

Van de kerkschaal een groote 100 gl., van verpachte banken 224 gl., van kerkegelden ca. 163 gl. waarvan de pastoor toekomt 120 gl. voor toelage, voor miswijn, misbrood en was; de kerkmeesters gaan met St.Jan in de zomer en met St.Nicolaas rond om kerkegeld; iedere communicant moet 40 cent betalen in het jaar ; met St.Nicolaas gaan de kerkmeesters ook rond om rog hetwelk opbrengt circa 30 vaten; in de maand meij laat de pastoor rond gaan om

[Pagina uit de parochie - administratie 1817/1818 (Parochie - archief Vlierden)]

boter te weten op den Brouwhuis en Beersingen, in den Horst op de Baarschot, de Straat, de Hees, Schooteind, Belgeren en Heerberg [= Hertsberg]; aan iedere vrouw van den huizen worden drie mastellen gegeven ter waarde van 3 cent per stuk en aan ieder kind eene gewone mastel.

De inkomsten van de diverse diensten waren als volgt:

eene winmis en uitvaart fl.3,00

zingend jaargetijde of zingende mis 1,20

in een zingende mis aan de zangers 0,30

een lezende maandstond 0,60

voor het Zondags gebed 0,30

voor het dagelijks gebed 1,50

voor dopen, trouwen, vrouwen inleiden word naar beliefte gegeven;

elke eerste zondag van de maand word de eerste mis gezongen voor de gildebroeders en overledenen van het gilde van den H.Willibrordus; zondags na den feestdag van den H.Willibrordus word van de gildebroeders aan de pastoor voor iedere zingende mis betaald 90 centen maar hiervan geeft de pastoor niets aan de zangers; zondags na St.Jan in de zomer moeten de banken betaald worden.

[Het bidprentje van pastoor Jacobus Bruysten]

[Het familiewapen van de familie de MaXE "Maurissens,de"urissens; houtsnijwerk in de koorballustrade achter in de kerk. (foto Frans WeemeXE "Weemen"n)]

1886 Hermanus Petrus Henricus BoumanXE "Boumans"s

Hij werd geboren in Vortum op 7 oktober 1836 en priester gewijd te Horssen op 10 augustus 1863. Op 6 juni 1865 benoemde men hem tot kapelaan te Mill en op 4 juni 1873 tot vicaris te St.Anthonis, waarna op 4 november 1880 zijn benoeming volgde te Teeffelen. Op 7 juni 1886 begint zijn kortstondig pastoraat te Vlierden waar hij na een slepende ziekte op maandagmiddag 2 december 1889 overleed. De plaatselijke correspondent van het Nieuws van de Week maakte hiervan melding met de volgende zinsnede : Maandagmiddag overleed onze algemeen geachte en beminde herder, waardoor onze gemeete in diepen rouw gedompeld is. Den 7 juni 1886 mocht onze gemeente de Zeereerwaarde als haar herder begroeten, welks belang en zieleheil hij met ijver en nauwgezetheid behartigde, doch helaas slechts drie en een half jaar mochten wij de vruchten zijner toewijding plukken en na eene langdurige ziekte werd hij uit ons midden weggerukt. Zijne ziel ruste in vrede. Ruim een week later maakte notaris XE "Dijkhoff"Dijkhoff bekend dat op donderdag 12 december voor de middag om 10 uur aan de pastorie in het openbaar zou worden verkocht: de inboedel, waaronder eene schoone mahoniehouten uittrektafel met 6 inlegbladen, pellen en linnen, kristal- glas- en porseleinwerk, kasten, stoelen, tafels, kachels, allerlei keukengerief, 30 hectoliter steenkolen en wat meer zal worden aangeboden. Bovendien meldde hij enige dagen later dat degene die iets te vorderen had van of verschuldigd was

aan de overleden parochieherder daarvan opgaaf of betaling zou moeten doen voor het einde van 1889.

[Bidprentje pastoor BouXE "Boumans"mansXE "Dirks"]

[Albertus Franciscus Hermanus PistoXE "Pistorius"rius (Fotocollectie GAHm HTA)]

1889 Albertus Franciscus Hermanus PXE "Pistorius"istorius

Hij stamde uit een door en door katholieke familie. Drie broers werden tot priester gewijd. Als zoon van Julianus Petrus Pistorius en Maria Anna Cornelia XE "Bots"Bots werd hij te Helmond geboren op 7 april 1840. Zijn priesterwijding in Den Bosch vond plaats op 26 mei 1866. Hij begon in 1868 aanvankelijk als assistent te Eerde maar werd in datzelfde jaar nog benoemd als kapelaan te Gestel en Blaarthem. Vanaf 1872 was hij respectievelijk assistent en kapelaan te Oss. Een jaar later werd hij ernstig ziek en werd gedwongen zijn pastorale taken te onderbreken. Eenmaal hersteld werd hij in 1875 kapelaan te Raamsdonk, in februari 1887 pastoor te Overlangel en tenslotte in 1889 volgde zijn pastoorsbenoeming te Vlierden, waar hij op 8 september 1898 overleed.

Tijdens zijn pastoraat deed hij een dringend beroep op de toenmalige bisschop om goedkeuring te geven aan een ingrijpende verbouwing van de pastorie en een grondige reparatie van de torenklok. Hij overlegde daarbij een zeer eenvoudige schetstekening en de verandering van het interieur en exterieur van de pastorie. Hij had daarbij een deskundige timmerman in de arm genomen nl. een zekere van Griensven uit Helmond, die de gehele verbouwing had geschat op f 458,-, maar hij zou in mindering brengen datgene wat uiteindelijk niet zou worden gebruikt of niet heel hard nodig was. Zo had hij bv. 2 zware ijzeren balken berekend, maar bij nader inzien bleek slechts één balk voldoende. Het geheel zou uit de reguliere inkomsten van de kerk betaald worden waarmee de beide kerkmeesters A.Rovers en J.v.Bussel hadden ingestemd. Blijkbaar had pastoor PistoXE "Pistorius"rius nogal wat bezittingen en was samen met de rijke Brouwhuise boer Gerardus van NeXE "Neerven,van"erven de enige die toentertijd werd aangeslagen in de vermogensbelasting.

1898 Lambertus LorskeXE "Lorskens"ns

Hij werd op 13.5.1849 geboren te Schaijk. Na zijn priesterwijding op 26.7.1877 door Monseigneur XE "Leijten"Leijten te Breda was hij korte tijd kapelaan in Orthen en kwam in 1878 als kapelaan naar Vlierden. Van daaruit volgde zijn benoeming te Lierop, waarna hij toch weer naar de Vlierdense parochie terugkeerde waar hij op 21.9.1889 tot pastoor werd benoemd. Bij een van de vorige parochieherders werd

[Pastoor LXE "Lorskens"orskens. (Fotocollectie Frans WeemeXE "Weemen"n)]

reeds gememoreerd dat tot de inkomsten van de kerk ook legaten of schenkingen behoorde en stipendia uit " zielmissen en jaargetijden ". Zo schreef tijdens Lorskens' pastoraat een van de rijkere landbouwers uit Brouwhuis in 1905 het volgende in zijn testament, waarin hij er blijk van gaf een vooruitziende blik te hebben m.b.t. de afscheiding van Brouwhuis van de moederparochie : Ik [Gerardus van XE "Neerven,van"Neerven] begeer dat er gedurende dertig jaren in de Roomsch Latholieke Kerk in het dorp van Vlierden en mogt er in dien tusschentijd eene Roomsch Katholieke kerk te Vlierden op Brouwhuis gesticht worden dan in deze laatste, jaarlijksch voor 60 gulden zielmissen zullen worden gecelebreerd voor de rust mijner ziel en van de zielen mijner broeders en zusters Johannes, Josephus, Engelina en Petronella van Neerven. Mijne kerkelijke begrafenis moet honderdenvijftig gulden kosten. Onder den last van het bovenstaande benoem ik tot erfgenamen mijner nalatenschap de kinderen geboren uit het huwelijk van mijne zuster Geertruida van Neerven met Jan van bree, te zamen de gelijke gedeelten en bij vooroverlijden van een of meer 7hunner, hunne wettige nakomelingen bij plaatsvervulling. Ik benoem tot uitvoerder van mijnen uitersten wil Johannes van Bree, diestknecht, bij mij inwonende, die ik geeft al de magt welke ingevolge de wet aan uitvoerders van uiterste wilsbeschikkingen kan gegeven worden, mitsgaders het regt van inbezitneming mijner nalatenschap gedurende een jaar, hem voor zijne bemoeiingen in deze legateerende de som van vijftig gulden. Ten slotte verlang ik dat er bij de bereddering mijner nalatenschap niet meer dan één boedelnotaris mag zijn en dat die door den uitvoerder mijner uitersten wilsbeschikking zal worden gekozen. Diegenen mijner gestelde erfgenamen die zich hiertegen mogten verzetten zullen niets uit mijne nalatenschap genieten en hun aandeel kome ten goede van de zich daartegen niet verzettende benoemde erfgenamen.

Dit testament was een herroeping van zijn testament de dato 6 januari 1896. Hij overleed op 24 november 1905.

Onder zijn pastoraat ijverde pastoor Lorskens constant en zeer consequent voor kwalitatief goed onderwijs en een goede ziekenverpleging en ouderenzorg. Zijn gedrevenheid in deze resulteerde uiteindelijk in de totstandkoming van het naar hem vernoemde " Lambertusgesticht " , wat dus inmiddels al 90 jaar het gezicht van de dorpsstraat bepaalt. Tegenwoordig staat het bekend als "Huize de Vliert". In een persbericht van 5 april 1905 wordt het plan tot oprichting aangekondigd:

Uit goede bron vernemen wij dat binnenkort hier een liefdesgesticht zal verrijzen, dat voor vele ouders een genot zal zijn voor de opvoeding hunner kinderen. De gemeente zal er ruimschoots aan bijdragen.

Op 2 juni 1906 hebben de plannen al wat vastere vorm gekregen, want dan wordt de fase van de aanbesteding bekend gemaakt in de streekbladen. Het bericht luidde als volgt: Het RK Kerkbestuur van Vlierden is voornemens op dinsdag 12 juni 1906 des namiddags ten 2 uren in het koffiehuis van den heer Felix van HXE "Heugten,van"eugten aan te besteden het bouwen van een liefdesgesticht met school, gasthuis enz. op een terrein naast de RK Kerk aldaar, met bijlevering van allle daarvoor benodigde materialen,

arbeidsloon enz. uitgenomen de levering van metselstenen. Bestek met 6 tekeningen verkrijgbaar tegen betaling van 3 gulden bij den architect J. XE "Heijkants"Heijkants te Erp, door wien ook de nodige inlichtingen worden gegeven. Aanwijzing in loco op den dag der besteding des voormiddags om 11 ure.
[Het oude Lambertusgesticht genoemd naar de stichter en thans bekend onder de naam Huize de Vliert. (Fotocolllectie Frans WeemXE "Weemen"en)]

Nogal wat gegadigden tekenen in om de bouw te verzorgen. De lijst van de hoogste tot de laagste inschrijver ziet er als volgt uit:

A. XE "Brouwers"Brouwers Ginneken f 23.000,-

A. XE "Bogers"Bogers Woensel f 22.987,-

H.vXE "Akker,van den".d.Akker Breda f 22.690.-

F. XE "Paes"Paes Venlo f 22.222,-

P. XE "Weijts"Weijts Berlicum f 21.800,-

G. XE "Smulders"Smulders Helmond f 20.850,-

M.v.d. XE "Putten,van der"Putten Helmond f 20.800,-

A.v.d.Putten Helmond f 20.600,-

H.de XE "Beijl,de"Beijl Deurne f 20.450,-

J. XE "Huijbregs"Huijbregs Mierlo f 20.260,-

J. XE "Hageman"Hageman Woensel f 20.256,-

M.v. XE "Deursen,van"Deursen Asten f 20.200,-

J. XE "Gielissen"Gielissen Deurne f 19.860,-

Jac.Gielissen Deurne f 19.700,-

A.J.v. XE "Wijck,van"Wijck de XE "Vries,de"Vries Nuenen f 19.400,-

W. XE "Verhoeven"Verhoeven Vlierden f 19.348,-

J.v.Nunen Deurne f 19.000,-

Gebr. XE "Gooden"Gooden Meijel f 18.715,-

P. XE "Jansen"Jansen Asten f 18.390,-

Th.de Beijl Deurne f 18.336,-

W. XE "Weijnen"Weijnen Helmond f 17.931,-

Het werk werd uiteindelijk gegund aan de laagste inschrijver ! In december is de bouw al behoorlijk gevorderd en de plaatselijke correspondent blijkt daar zeer enthousiast over als hij schrijft : Ons in aanbouw zijnde liefdesgesticht nadert zijn voltooiing. Naar wij vernemen zal in het aanstaande voorjaar door Eerwaarde Zusters uit 's-Hertogenbosch het huis betrokken worden. Het is een in alle opzichten degelijk gebouw, niet te luxe, maar eenvoudig en bevat veel ruimte. De bouwstijl biedt veel afwisseling en doet het oog aangenaam aan. De architect, de heer HXE "Heijkants"eijkants uit Erp en de aannemer XE "Weijnen"Weijnen uit Helmond hebben eer van hun werk. Onze gemeente verkrijgt een gesticht dat zoo voor onderwijs als voor verpleging van zieken en ouden van dagen een niet te waarderen inrichting zal zijn.

In 1907 werd het huis dus definitief in gebruik genomen. Over de historie van het pand is overigens niet zoveel bewaard gebleven. Enige aardige anekdoten zijn destijds genoteerd door een van de zusters zelf, die in een oud blauw

schriftje de volgende historische woorden heeft neergeschreven:

AMDG 1905/1906 JMJV

Nadat Heer Pastoor LorskXE "Lorskens"ens drie of viermaal tevergeefs in de Choorstraat te 's-Hertogenbosch om zusters voor de parochie Vlierden had aangeklopt, nam zijn Eerwaarde nogmaals zijn stok ter hand en ditmaal zou Heer Vicaris PoXE "Pompen"mpen z.g. met Pastoor mede gaan; nu zou en moest het er door ! Heer Pastoor moest zusters hebben en voor het onderwijs en voor de verpleging van oudjes en ja, nu werden aan Heer Pastoor de gevraagde zusters door de Zeer Eerwaarde Moeder Concordia, toen algemeen overste, toegezegd. In september 1907 waren klooster en scholen klaar en tevens het gasthuis voor de oudjes. Op 24 september, het feest van O.L.Vr.ter Slaven, begon de nieuwe stichting. Zes zusters waren er voor bestemd nl. Zuster Marie als Overste, Zuster Ignatia hoofd der school, Zuster Euphrasia onderwijzeres, Zuster Amata handwerkonderwijzeres, Zuster Gijsberta bewaarschool en Zuster Arsemia keukenzuster. Mijnheer Pastoor Lorskens en het Kerkbestuur waren zeer met de komst der religieuzen ingenomen. De Zusters zouden aan het station te Deurne afgehaald worden en de parochianen zouden hen welkom betuigen door het uitsteken der vlaggen, aldus had Mhr. Pastoor Lorskens gevraagd. Het gesticht werd in 1906 gebouwd op kosten van het Kerkbestuur. De onkosten werden gedeeltelijk bestreden uit giften. Zoo schonk de familie de MauriXE "Mauritius,de"tius [lees: XE "Maurissens,de"Maurissens] de steenen noodig voor de gebouwen. Het wapen dezer adellijke familie prijkt in den voorgevel der kapel. Als weldoeners voor de meubileering der kapel mogen niet verzwegen worden Mejuffrouw Elisabeth Keunen, de familie de GoedXE "Goede,de"e weleer molenaar in Vlierden, Hendrikus KempXE "Kemps"s kerkmeester en P. XE "Neervens"Neervens. Daar het gesticht met scholen en gasthuis aan de Kerk behoorde wilde de Congregatie, althans de inventaris overnemen, hetgeen met Mhr.Pastoor LXE "Lorskens"orskens werd overeengekomen, zodat geheel het meubilair thans eigendom der Congregatie is.

Vanaf 1907 tot 1922 hadden de zusters een prima verstandhouding met de parochieherder. Hij steunde ze in alles en was hen zoveel mogelijk ter wille. Onder het bestuur van de Zeer Eerwaarde Moeder Concordia was de stichting in Vlierden begonnen. De Zeer Eerwaarde Moeder Simplicia, haar opvolgster als algemeen overste, had het genoegen verschillende Vlierdense meisjes voor het noviciaat aan te nemen. Het werd toen zoo druk, dat Pastoor Lorskens schertsend tegen de Algemene Overste zeide: Nu moet ge eens ophouden met Vlierdensche meisjes want m'n jongens gaan aan het mopperen. In 1932 bestond de stichting 25 jaren en werd er natuurlijk feest gevierd ! Kennelijk heeft het toenmalige feestcomité gemeend een van de eerste bewoonsters van het klooster te moeten aanschrijven om wat historisch feitenmateriaal boven water te krijgen over de beginperiode van de stichting. Een zekere zuster Johanna, familie van de pastoor, schreef daarop vanuit Hoge Zwaluwe een korte reactie en meldde daarin twee leuke anekdoten die we de lezer niet willen onthouden. Zij schreef bv. De intocht der zusters was heel onverwacht van een kant, want ze hadden geschreven dat ze om elf uur v.m. zouden aankomen en toen waren ze er 'smorgens om acht uur al per trein. Heeroom had natuurlijk verzocht de vlaggen uit te steken, doch daar de zusters er zoo vroeg waren hingen er nog maar enkele, doch de buurvrouwen waren van goeden wil, want vele stonden in de deur met de vlag op den arm.

[Uit respect voor de daadwerkelijke steun van de familie de Maurissens aan de bouw van dit " liefdehuis " werd het familiewapen ingemetseld in de voorgevel. (Foto Joep Coppens)]

Vervolgens wist ze te melden: Ook weet ik nog dat er voor de zusters een geitje gebracht was en dat de zuster 'savonds het beestje niet gemolken kon krijgen, daar het niets deed dan tegen haar kop stooten. Ten einde raad kwam men toen naar Heeroom, want ze konden hem niet de baas. Toen gaf Heeroom de raad eens een handdoek om het hoofd te hangen, daar het vrouwtje waarvan ze hem gekregen hadden altijd een muts droeg. Zoo gezegd zoo gedaan en ja hoor, toen lukte het!
Uit huizenlijsten daterend uit ca. 1910 kon een alfabetische lijst worden samengesteld van de toenmalige verpleegden of bewoners van het liefdeshuis, waarvan sommigen hoogbejaard bleken te zijn.

[Foto van het interieur van de kerk bij gelegenheid van een priesterfeest (fotocollectie Frans WeXE "Weemen"emen)]

De zusters van de Choorstraat zouden uiteindelijk tot 1953 in Vlierden blijven werken, waarna het gehele complex werd omgedoopt tot " Huize de Vliert " en tegenwoordig ressorteert onder een stichting die de belangen behartigt van verstandelijk gehandicapten.

In 1917 vierde pastoor LorXE "Lorskens"skens zijn robijnen priesterfeest. In 1921 werd hij samen met de heren H. XE "Keijzers"Keijzers, J.van DXE "Deursen,van"eursen, M.F.Keijzers, E. XE "Hermans"Hermans, F.v. XE "Bree,van"Bree en H. XE "Fransen"Fransen benoemd in de commissie die voorbereidend werk zou gaan verrichten rond de vereniging van Deurne en Vlierden. In hetzelfde jaar ijvert hij voor de stichting van een R.K.Universiteit samen met zijn toenmalige kerkmeesters H. XE "Kemps"Kemps en Arnold XE "Jacobs"Jacobs. Op 13 oktober 1922, na een kortstondige ziekte, overleed hij te Vlierden, een jaar voor zijn zilveren pastoorsjubileum. De plaatselijke correspondent van het weekblad de Zuidwillemsvaart wijdde er een kort artikel aan in de uitgave van 19 oktober en schreef: Om de indrukwekkende plechtigheid van de ter aarde bestelling van onzen beminden herder L. Lorskens aan de vergetelheid te ontrukken gevoelen wij ons gedrongen daarvan melding te maken. Ons kerkje was overvol van parochianen, geestelijken en familieleden, toen de Hoogeerwaarde Heer XE "Moussault"Moussault, deken van Asten, den plechtigen lijkdienst verrichtte en daarna de lijkrede hield. Treffend waren die woorden van troost, waarin Zijne Hoogeerwaarde de hoogst verdienstelijke priesterlijke loopbaan van den dierbaren overledene schetste. En wat allen het meest trof waren de woorden, waarin de Hoogeerwaarde spreker erop wees hoe dit stichtend afsterven de vermaning inhield : weest bereid, zoals uw herder en vriend. Aan de geopende groeve bracht de Heer Burgemeester namens alle aanwezigen een laatste vaarwel aan onzen onvergetelijken herder. De fanfare speelde een treurmarsch en het zangkoor bracht eene lijkcantate ten gehore, waarna door een algemeen kruisweggebed voor de zielerust van den overledene de plechtigheid werd besloten.

Reeds tijdens zijn pastoraat en ook in latere perioden waren de missiewerken bekend die door de Paters Capucijnen en Redemptoristen werden verzorgd. Herinneringsprentjes aan deze evenementen, die pasten binnen de rooms-katholieke traditie van die dagen, geven een idee van de aard van de geloofsverkondiging uit die tijd.

1922 Hendricus GijzeXE "Gijzels"ls

Met deze parochieherder wordt de rij gesloten van bedienaren van kapel en kerk van de " oude heerlijkheid Vlierden ", die spoedig verenigd zou worden met Deurne ! De parochie bleef weliswaar een zelfstandige parochie, van waaruit in 1929 de nieuwe parochie Brouwhuis gesticht zou wor-

AarXE "Aarts"ts Antonia geb. Asten 16.09.1898

Aarts Johanna geb. Deurne 11.09.1839

AkkXE "Akker,van de"er vd. Maria J.C. geb. Best 10.05.1879

AlfXE "Alferink"erink Maria J. geb. Doesburg 03.09.1888

BakXE "Bakel,van"el v. Petronella geb. Deurne 12.02.1850

BeiXE "Beijers"jers Petrus geb. Lierop 22.05.1830

BerXE "Berg,van den"g vd. Theodora M. geb. St.Oedenrode 24.08.1885

BevXE "Bevers"ers Clasina C. geb. Boxtel 23.10.1881

BogXE "Bogaarts"aarts Petronella geb. Woensel 12.09.1840

BooXE "Boomen,van den"men vd. Johanna geb. Gestel 19.08.1870

BouXE "Bouman"man Elisabeth H. geb. Wamel 08.05.1890

CooXE "Cooiman"iman Franciscus J. geb. Utrecht 17.05.1828

DooXE "Doorn,van"rn v. Adriana geb. Berlicum 10.03.1880

DijXE "Dijk,van"k v. Elisabeth M. geb. Nistelrode 27.05.1891

ErnXE "Ernst"st Grada E. geb. Doetinchem 17.12.1869

FraXE "Franssen"nssen Jacob geb. Sevenum 05.06.1841

GenXE "Gennip,van"nip v. Anna M. geb. Gestel 18.01.1831

GelXE "Gelderen,van"deren v. Sophia M. geb. W.b.Duurstede 28.07.1876

GerXE "Gerritsen"ritsen Maria A.C. geb. Deursen 28.03.1850

GilXE "Gils,van"s v. Cornelia geb. Zevenbergen 30.06.1849

GriXE "Grinsven,van"nsven v. Johanna geb. Nuland 11.03.1880

HanXE "Hanswijk,van"swijk v. Cathanrina Th. geb. Vlierden 25.05.1844

HerXE "Herk,van"k v. Johannes geb. Roggel 19.09.1839

HeyXE "Heyden,van der"den vd. Adrianus geb. Heeswijk 25.11.1850

HoeXE "Hoebergen"bergen Antonetta geb. Nederweert 01.03.1871

HoeXE "Hoegen"gen Helena J. geb. Leeuweradeel 05.05.1854

HoeXE "Hoek,van"k v. Elisabeth geb. Deurne 29.05.1848

HooXE "Hooff,van"ff v. Hendrica C. geb. Lierop 26.09.1841

HouXE "Hout,van"t v. Anna M. geb. Vlierden 04.06.1837

Hout v. Catharina geb. Gemert 15.12.1835

HoyXE "Hoyer"er Maria A.J. geb. Amsterdam 11.06.1882

HusXE "Hustinx"tinx Charlotte M.J. onbekend onbekend

IpeXE "Iperen,van"ren v. Cornelia geb. Berchem 10.08.1861

JanXE "Jansen"sen Franciscus geb. Deurne 21.10.1852

Jansen Petronella geb. Deurne 15.04.1851

JanXE "Janssen"ssen Willem geb. Helden 15.10.1826

JanXE "Janssens"ssens Joanna M.M. geb. Deurne 18.11.1828

JooXE "Joosten"sten Jacobus geb. Deurne 27.07.1844

KanXE "Kanters"ters Joanna M. geb. Asten 21.01.1824

LanXE "Langens"gens Johanna geb. Nuland 26.09.1882

Langens Maria geb. Nuland 13.07.1885

LinXE "Linders"ders Johanna M. geb. Nuenen 22.04.1879

Linders Maria A.C. geb. Beek (L) 10.05.1896

ManXE "Manders"ders Anna H. geb. Haps 10.02.1889

Manders Leonie W.M. geb. Gennep 22.09.1902

ManXE "Mansvelders"svelders Willibrordus geb. Vlierden 03.10.1842

NijXE "Nijnens"nens Johanna M. geb. Asten 11.10.1859

PaXE "Pas"s Maria J. geb. Arnhem 15.06.1879

PeXE "Pennings"nnings Anna M. geb. Lierop 17.10.1848

RoXE "Rovers"vers Arnoldus geb. Vlierden 27.07.18

Rovers Johanna geb. Vlierden 12.10.1836

SiXE "Sitteren,van"tteren v. Grada W. geb. Arnhem 21.11.1883

SlXE "Slaats"aats Lambertus geb. Bakel 05.08.1841

SlXE "Slits"its Henrica geb. Gemert 21.06.1858

SpXE "Sporen"oren Johanna geb. Vught 26.08.1870

StXE "Starink"arink Hendrika M. geb. Terborg 21.11.1868

VeXE "Verspeek"rspeek Johannis geb. Asten 31.03.1837

VeXE "Vervoordeldonk"rvoordeldonk Petrus geb. Rucphen 09.11.1834

VeXE "Vet,de"t de Francisca geb. Geldrop 09.07.1897

VoXE "Vocht,de"cht de Maria W. geb. Helmond 08.02.1837

WaXE "Wagemakers"gemakers Johanna M. geb. Oss 16.05.1877

WaXE "Wahlen"hlen Anna G.J. geb. Alkmaar 12.03.1891

WaXE "Walraven"lraven Maria L. geb. Woensel 11.05.1894

ZaXE "Zanden,van der"nden vd. W. geb. Aarle Rixtel 05.03.1849

ZeXE "Zeeland,van"eland v. Cornelia geb. Gemert 20.07.1869

ZXE "Zijlemaker"ijlemaker Neeltje geb. Oostzaan 12.04.1848

[Het interieur van de waterstaatskerk.(Fotocollectie Frans WeemXE "Weemen"en)]

den. De herderlijke periode van pastoor Gijzels leeft nog in de herinnering voort bij een aantal oudere Vlierdenaren. Hij was een broer van de vroegere burgemeester van Vlierden. Hendricus GXE "Gijzels"ijzels werd geboren op 3.10.1874 te Elshout en overleed te Antwerpen op 31.10.1938. Hij maakte als pastoor van Vlierden een roerige tijd door, niet in het minst door zijn eigen optreden. Na zijn priesterwijding in 1899 begon hij als kapelaan te Mill, vervolgens in dezelfde functie te Kaatsheuvel. Bovendien was hij vicarius te Sint Anthonis en pastoor te Duizel. Op 27.10.1922 werd hij door fanfare Wilhelmina in Vlierden feestelijk binnengehaald, zoals dat destijds betaamde. In het voorjaar van 1925 liet hij door architect Ed. XE "Cuypers"Cuypers uit Amsterdam de huidige pastorie bouwen naast de oude pastorie.

[Tijdens het pastoraat van pastoor LorsXE "Lorskens"kens en zijn opvolgers waren missieweken een jaarlijks terugkerend evenement dat paste binnen de cultuur van het " Rijke Roomse Leven ". Ze werden verzorgd door de paters Capacijnen en Redemptoristen.]

Hij wilde niet alleen voor zijn parochianen een statige kerk hebben naast de nieuwgebouwde pastorie, een plan wat uiteindelijk dus toch mislukte, ook voor zichzelf stelde hij de nodige eisen en kreeg een comfortabele woning. Pastoor GijzXE "Gijzels"els was overigens niet de bescheiden herder die achter zijn kudde aan liep. Hij was de eerste Vlierdenaar die een telefoonverbinding kreeg en een van de eersten die het rijtuig inwisselde voor een auto. Ten aanzien van zijn nieuw kerkgebouw kreeg hij nul op het rekest, mede omdat dokter WiegXE "Wiegersma"ersma zich krachtig inspande om de plannen van deze parochieherder behoorlijk te dwarsbomen.

[Bidprentje pastoor Lorskens]

Via de krant werd een nogal bombastische polemiek tussen beide heren gevoerd over de artistieke waarde van het Vlierdense kerkgebouw en de vermeende noodzaak om het te vervangen door nieuw-

bouw.

Uiteindelijk kon Gijzels slechts wat geld vrijkrijgen van de gemeente Deurne om de waterstaatskerk te restaureren nadat hij maar liefst f 15.000, - subsidie had gevraagd voor zijn nieuwe kerk. Pastoor Gijzels verwierf door zijn gedrag tijdens zijn pastoraat zeker niet alle bijval van de Vlierdense parochianen. Zijn levensstijl werd niet door iedereen gewaardeerd en gerespecteerd. Uiteindelijk werd hij min of meer gedwongen zijn functie in Vlierden neer te leggen en vertrok hij met zijn huishoudster Rosa naar onze zuiderburen. Ondanks alles kan men niet zeggen dat zijn functioneren zonder enige betekenis is geweest. Hij was een organisator en heeft een grote invloed gehad door het op touw zetten van allerlei cursussen o.a. voor aanstaande moeders en in 1926 stichtte hij voor de Vlierdense gemeenschap een RK Leesbibliotheek, initiatieven die paste bij de ontwikkelingen van die tijd. Hij beijverde zich voor goed en deugdelijk onderwijs. In 1930 liet hij op het kerkhof de Calvarieberg aanleggen door de firme VerbrXE "Verbraak"aaak uit Tilburg. Op oudejaarsdag van dat jaar werd hij " eervol " uit zijn ambt ontslagen en zou nog een 8 - tal jaren doorbrengen in België, waar hij op 31.10.1938 te Antwerpen overleed.

[Pastoor GXE "Gijzels"ijzels (fotocollectie Frans WeemXE "Weemen"en)]

[tekening van de pastorie, architect XE "Cuypers"Cuypers]

[Foto rechtsonder, Gevelsteenin de nieuwe pastorie]

HET BEGRAVEN DER DODEN OP DE BEIDE KERKHOVEN

Rondom de oude kapel aan de Oude Torenweg lag een kerkhof. Men moet echter zeer voorzichtig zijn met de interpretatie van deze term. Het kan immers gaan om een " hof om het kapelgebouw heen " of een kerkhof volgens onze begrippen. His​torisch is het niet te bewijzen of Vlierden daar in de middeleeuwse haar doden werkelijk heeft begraven. Er is, dat is wel historisch te onderbouwen, een lange periode ge​weest waarin de Vlier​dena​ren hun doden op het kerkhof van Deur​ne moes​ten begraven omdat Deurne en Vlierden kerkelijk een een​heid vormden. Dat was ook de reden van het bestaan van sle​chts één Heilige Geestta​fel of Armenta​fel. In de 17e eeuw kwam er veran​dering in die situa​tie. Al eerder is opgemerkt dat Vlier​den onafhankelijk wilde zijn van Deurne. Op 19 januari 1660 werd de heerlijkheid en de

parochie met alle daaraan verbonden rechten door de Staten-Gene​raal verkocht aan Diede​rik Adriaan PXE "Pieck"ieck van TieXE "Tienhoven,van"n​hoven. Op dat mo​ment hebben de Vlier​dense schepe​nen een ver​zoekschrift inge​diend​, geruggesteund natuurlijk door hun nieuwe heer, aan de toenma​lige Raad van State om een parochiescheiding door te zetten. Het zal wel de nodi​ge discussie hebben opgeroepen maar uiteindelijk zwic​htte de Heer van Deur​ne in 1661 dan toch voor de beslissing van dit be​stuurscollege en gaf toestemming aan de Vlierdenaren om hun doden voort​aan in hun eigen gemeen​te te begraven en wel " op het Vlierden​se kerk​hof dat gelegen is nabij de hoeve die van oudsher de Kerk​hof heet ". Overigens zou het nog zeven jaren duren eer de eerste begrafenis plaats vond nl. op 3 december 1668 hetgeen we weten uit het overlijdensre​gister van Pastoor JacXE "Jacobs"obs die dan schrijft " Elisabeth relicta Everardi ClaeXE "Claessen"s​sen, prima sepul​ta in cimeterio Vlierdensi ". [Elisabeth weduwe van Everardus Claessen, eerste (begraven) lijk op het kerkhof van Vlierden].

[Pastoor GiXE "Gijzels"jzels met 6 dames, links van hem Door RaXE "Raymakers"ymakers en Grarda van VeXE "Veghel,van"ghel. Fotocollectie Frans WeemXE "Weemen"en]

[Bidprentje Pastoor GijzeXE "Gijzels"ls XE "Corsmit"
Dat kerkhof vereiste uiteraard nogal wat onderhoud maar veel historische notities zijn er niet over bekend. In de tweede helft van de 18e eeuw worden behoorlijk wat werkzaamheden aan het kerkhof verricht. In de raadsvergadering van 19 april 1774 besluit men, omdat de jaarrekening met een behoorlijk positief saldo kon worden afgesloten, een nieuwe kerkhof​muur te plaat​sen aan de oost -,west - en noordzijde van het kerkhof. De vorsters van Deurne en Asten hadden in hun dorpen reeds aanplakbiljetten opgehangen vanwege de publieke aanbesteding van de nieuwe kerkhofmuur te Vlierden.

Uiteindelijk werd een zekere Willem KnapXE "Knapen"en, hij was meester-metselaar, benaderd om voor 65 gl. de complete muur te metselen. Francis

[Op het oude kerkhof staat een gedachteniskapelletje met een steen waarop de volgende tekst te lezen staat : " Eerste steen gelegd door de Hooggeb. Ernestine Euphrasia de MaurissenXE "Maurissens,de"s 2.10.1926 " (Geschonken aan de werkgroep Oud - Vlierden door Pater J.v.HouteXE "Houtert,van"rt)]

Peter LXE "Laurensen"aurensen leverde een mond stenen en Andries CuyXE "Cuypers"pers een halve mond. Jan de GXE "Groot,de"root zorgde voor de aanvoer van 9 karren kalk. De Helmondse meester - metselaar Michiel NieuXE "Nieuwstad"wstad verrichte het nodige meet - en rekenwerk. Omdat de karren kalk van elders moesten komen moest daarover bovendien tolgeld betaald worden. Willem VerdeuseXE "Verdeuseldonk"ldonk werd belast met het graven van de fundamenten voor de nieuwe muur, daarbij geholpen door Abraham ClaeXE "Claessen"ssen en Goort XE "Cuypers"Cuypers. Willem AaXE "Aarts"rts van de hoeve de Haanakker verleende assistentie door aan - en afvoer van andere materialen. De meester - timmerman werd in 1775 gevraagd om een nieuw hekwerk te maken als toegang tot het kerkhof. Ruim vijf jaren later werden schamppalen aan een volgende muur aangebracht . Deze muur, 125 voeten lang, werd gemaakt door metselaar Peter van de XE "Mortel,van de"Mortel, waarvoor door Hendrik de VXE "Veth,de"eth uit Deurne een halve mond ' bladsteen ' werd aangevoerd en door Arnoldus VerdXE "Verdeuseldonk"euseldonk 1900 ' klinkerstenen '. Een zekere Frans RommXE "Rommen"en zorgde voor 80 vaten kalk die deels voor de kerkhofmuur werden gebruikt en het restant werd ingezet voor werkzaamheden aan het in 1767 gebouwde raadhuis. Arnoldus van HXE "Heugten,van"eugten was verantwoordelijk voor het graven van de fundamenten. Ook het hekwerk werd gerepareerd en geverfd. Een heel lang leven bleken deze hekwerken niet beschoren want in 1788 was het al weer aan een flinke reparatie toe ! Bijzonder interessant is een notitie uit 1828 waarin het gemeentebestuur aan de hogere overheden opgave doet van bepaalde oude begrafenisgewoonten in de parochie Vlierden. Men schrijft dan het volgende : " Doodgravers worden niet betaald. Begrafeniskosten kent men niet. Sedert vele jaren heeft er geen begraving in de kerk plaats gehad. Nieuwe maatregelen ten aanzien van het begraven van lijken hoeven voor Vlierden niet genomen te worden. Men wenst geen veranderingen en wil de wijze van begravingen graag continueren. Er behoeven geen voorzieningen getroffen te worden voor de kerkelijke gemeente ". Men verklaart verder " dat de begraving van lijken te allen tijde is geschied door de geburen der overledenen en dat er dus nooit enig tractement voor doodgravers is betaald. Men wil dit ook graag geheel kosteloos houden en geen nieuw reglement opstellen ". Toch is waarschijnlijk de druk van de overheid niet al te gering geweest. In 1832 wordt er ineens grond aangekocht voor een algemene begraafplaats, maar voorlopig wenst men het bestaande kerkhof nog als begraafplaats te behouden. Tot midden 19e eeuw is het oude en betrekkelijk kleine kerkhof in gebruik gebleven, totdat het vervangen werd door het

[De Calvarieberg zoals die op verzoek van pastoor GiXE "Gijzels"jzels werd aangelegd, wordt plechtig ingezegend. (Foto Persbureau Het Zuiden 's-Hertogenbosch)

huidige. In het gemeenteverslag van 1854 wordt de volgende vermelding opgenomen: Er is een nieuwe begraafplaats aangelegd, een voor de Rooms Katholieken en een voor andere gezindten. Beide met een afzonderlijke ringmuur omgeven. De oude begraafplaats wordt niet meer gebruikt. De oude ringmuur is afgebroken en de nog goede stenen zijn voor de ringmuur van de nieuwe begraafplaats gebruikt. Als doodgraver werd in 1857 Peter Francis AlthuyzXE "Althuyzen"en benoemd en in 1874 is tegelijkertijd met de plaatsing van een muur ook een lijkenhuisje gebouwd. Bijna 15 jaren later werd een post opgevoerd op de begroting om voor 9 gulden en 11 stuivers hout te laten aanleveren voor het " maken van een nieuwe doodbaar ". In 1903 onttrok de gemeente Vlierden het oude kerkhof aan de Oude Torenweg aan de openbare dienst en werd het publiek verkocht, waardoor het kadastraal perceel C 1601 ter grootte van 23 are en 16 ca privaatrechtelijk eigendom werd. Huidige eigenaar is de familie van BreXE "Bree,van"e.

OVER TIENDEN EN TIENDKLAMPEN

Enigszins verwant aan de kerkelijke historie zijn ook de tienden en het tiendrecht. De inkomsten van een parochie waren in het grijze verleden zeer ingewikkeld samengesteld. Aan de basis ervan stonden de tienden die oorspronkelijk werden geheven om kerk, pastoor en armen te onderhouden. Deze tienden of gedeelten daarvan zijn later door wederrechtelijke toeëigening in handen van machtige en rijke lieden gekomen. Het waren heffingen van een tiende deel van de oogst ten behoeve van de kerk. De tiendheffer of diens personeel haalde de tiende bv. de 10e schoof van de akker en verzamelde de opbrengst in de zgn. tiendschuur. In latere tijd werden de tienden verpacht aan derden. Bij de tiendverpachting was het de plicht van de pachter om de schoven van het land te halen m.a.w. de tiendplichtige hoefde ze niet te komen brengen. Het normale onderscheid dat men maakt bij soorten tienden is dat van korentienden die ook wel grote of grove tienden werden genoemd nl. op rogge, tarwe e.d., de smalle tienden ook wel aangeduid met de term " kleine tienden " op andere landbouwproducten, de krijtende tienden geheven op vee en tenslotte de novale tienden die rustten op nieuwere ontginningen of " nieuwe erven ". De tiendheffers hadden naast hun rechten natuurlijk ook plichten zoals bv. het meebetalen aan het onderhoud van kerk of kapel en het in

goede staat houden van de toren met de bekende tiendklok. Een fragment uit 1671 maakt ons dit duidelijk, waar het gaat over de reparatie van de Vlierdense kapel en waar de regerende instanties in de generaliteitsperiode van lieten weten dat volgens de ordinaer constitutie de reparatie van de kercke competeert [=toebehoort] aen den ghenen die de groote thienden sijn treckende, die aende staet niet noch aen particulieren competeren. Men wijst hier heel duidelijk op de plicht van het klooster Binderen

[Bidprentje Johanna van HeugXE "Heugten,van"ten, een van de oudste bidprentjes van een geboren Vlierdense]

[Een charter over de tienden van Vlierden uit 1557. Streekarchief Peelland nr. T 157 van de collectie Charters Peelland]

om de bedoelde reparatie te laten uitvoeren. In het algemeen kan men stellen dat in Brabant deze tienden werden geheven enerzijds over blokken of klampen, meestal een complex van percelen en anderzijds over één bepaald perceel. Als we de Vlierdense situatie overzien is het zeer moeilijk te achterhalen of bij die tienden werkelijk sprake is van alleen maar blokken of ook van afzonderlijke percelen.

De aanduidingen in de veelsoortige archiefbronnen zijn zo algemeen van aard dat daaromtrent voorlopig geen uitsluitsel te geven is. Enigszins opvallend is dat men zich vanaf de 14e tot het einde van de 18e eeuw in het bronnenmateriaal beperkt tot algemene omschrijvingen in de sfeer van :

1368
 overdracht van de tienden van Vlierden

1387 een pacht uit de tienden van Vlierden

1424 de helft in de korentiend

1517 1/4 deel van zowel de korentienden als de smaltienden

1607 de helft van een quote tienden zowel korentienden als

 smaltienden.

[De Vlierdense tiendblokken ingetekend op de kadasterkaart van 1832 1. de Leensel 2. de Hazeldonk 3. Ruth 4. Vorst 5. de achterste Eekhof 6. de voorste Eekhof 7. de Espen 8. de achterste Weegt 9. de voorste Weegt 10. de Cingel naast de molen 11. de Cingel naast Belgeren 12. de Grote Zijde bij het Vloeieind 13. de Grote Zijde naast de Hees met het Heesdaal 14. de kleine Zijde 15. de Hoefakkers 16. de Hertsberg 17. de Beersdonk 18. de achterste Beersdonk 19. Brouwhuis tussen de Blikhalm en de Donkerstraat 20. Brouwhuis over de Donkerstraat tot de Weijer]

Ook in de oude administratieve archiefbescheiden uit de 18e eeuw vindt men nauwelijks meer specificaties dan bv. 1/4, 1/8, 1/16 of 1/32 part van de tienden met daarbij de namen van de betreffende tiendbezitters. Het aantal akten dat betrekking heeft op de Vlierdense tienden is overigens redelijk groot. De oudste bezitter is in ieder geval geweest de abdij van Echternach, die zowel in Bakel, Deurne, Liessel als Vlierden bezittingen had. In latere tijd maakt ook de Commanderij van Gemert aanspraak op de Vlierdense tienden. Ook de telgen van de familie de Roovere hebben als leenmannen van Echternach de tienden in hun bezit gehad. De abdij zorgde ervoor dat er ter plaatse leenmannen waren, die tevens als zaakwaarnemers van deze buitenlandse abdijen werden gezien. Van alle tienden droeg men een bepaald bedrag af aan de abt van Echternach en een deel aan de Commandeur van Gemert. De tienden van Ruth, Vorst en Hazeldonk, eertijds hoeven van het klooster Binderen, werden altijd als een eenheid aangeduid en ook als zodanig vermeld onder de term " de tienden van de Binderse hoeven ", alhoewel Ruth in de middeleuwse bronnen apart staat opgenomen met de toevoeging " Echternachs leen ". Daaruit zou voorzichtig geconcludeerd mogen worden dat Ruth wel eens de oudste kern van dit hele gebied geweest kan zijn met z'n eigen watermolen en dat van daaruit Hazeldonk en Vorst ontgonnen zijn.

Het 19de-eeuwse bronnenmateriaal ten aanzien van de tienden is veel gespecificeerder, met name de akten uit allerlei notariële stukken. Met behulp van die gegevens kon een " tiendblokkenkaart " ontwikkeld worden. Die tiendklampen corresponderen met de bestaande gehuchtkernen en bestrijken qua spreiding het totale grondgebied. Ook vertonen ze sterke overeenkomst met de gebiedsindeling zoals die werd gehanteerd in het bekende maatboek van 1792. Op het bijgevoegde kaartje zijn de akkercomplexen aangegeven en daarbinnen verwijzen de nummers naar de namen van de tiendblokken. Niet bekend is hoeveel tiendplichtige percelen precies binnen zo'n blok lagen. De Vlierdense tiendblokken [1792] waren de volgende :

1. de Leensel 2. de Hazeldonk 3. Ruth 4. Vorst 5. de achterste Eekhof 6. de voorste Eekhof 7. de Espen 8. de achterste Weegt 9. de voorste Weegt 10. de Cingel naast de molen 11. de Cingel naast Belgeren 12. de Grote Zijde bij het Vloeieind 13. de Grote Zijde naast de Hees met het Heesdaal 14. de kleine Zijde 15. de Hoefakkers 16. de Hertsberg 17. de Beersdonk 18. de achterste Beersdonk 19. Brouwhuis tussen de Blikhalm en de Donkerstraat 20. Brouwhuis over de Donkerstraat tot de Weijer

Deze 20 blokken of klampen met hun definitieve benamingen zijn dus een 19e - eeuwse eindfase. De reconstructie van de totale tiendgeschiedenis is vooralsnog zeer gecompliceerd. Deze ingestelde verplichting werd overigens nogal eens aangevochten en ook de Vlierdenaren zagen het liever afgeschaft dan dat het tiendrecht in stand zou worden gehouden. De inning van de tienden werd op den duur als zinloos ervaren en het recht was maar al te vaak in handen van geldbeleggers van buitenaf, vaak ver van het dorp zelf verwijderd, waarmee ze ook geen enkele band hadden. Dit leidde ertoe dat de Vlierdense boeren protesteerden. Een van de tiendheffers zou dat aan den lijve ondervinden nl. Jan van Kol uit Eindhoven. Die liep in 1818 tegen zoveel hardnekkige tegenstand op, dat hij zelfs de gouverneur van Brabant op de hoogte bracht van dit netelige probleem. Deze gaf de burgemeester van Vlierden de opdracht erop toe te zien dat geen van de Vlierdense ingezetenen zich bij de tiendheffing zou misdragen ! Wangedrag en misdrijven zouden onverwijld aan de gouverneur gerapporteerd moeten worden. Een dergelijke overheidsmaatregel is een duidelijk signaal dat er de nodige wantoestanden bestonden rond de tiendheffing. De heffing zelf was aan regels gebonden. De " buitendorpse " tiendheffers waren echter meestal niet op de hoogte van de lokale situatie en wisten vaak maar amper op welke akkers zijn hun tiendrecht mochten uitoefenen. Jaarlijks lieten de eigenaars door de notaris eind juli of begin augustus de tienden publiek verpachten. Er is weinig inlevingsvermogen voor nodig om zich voor te stellen dat degene die de tienden uiteindelijk pachtte dit deed met instemming van de overige boeren, zonder dat de pachter een toppacht had moeten betalen, waarbij de pachtplichtigen van hun kant verwachtten dat bij het zgn. " tienden " de pachter-tiendheffer enige soepelheid in acht zou nemen. Niet altijd verliep echter de tiendheffing zonder problemen. In 1856 had Peter MoorXE "Moors"s bv. de novaaltienden van Vlierden gepacht en weigerde hem de zoon van Francina RooXE "Rooijakkers"ijakkers, de weduwe van Willem van der XE "Putten,van der"Putten, de tienden te heffen. De tienden bleven natuurlijk een interessant object voor geldbeleggers. In de Vlierdense situatie zien we dan ook in de 19e eeuw tiendheffers optreden afkomstig uit fabrikantenfamilies te Helmond zoals de families XE "Bots"Bots, RXE "Raaijmakers"aaijmakers, XE "Spoorenberg"Spoorenberg, en naast hen de Astense bierbrouwer Joseph MichieXE "Michielsen"lsen, de Kesselse pastoor Jacobus XE "Branten"Branten en de molenaar Gerard XE "Cuppens"Cuppens. De Vlierdense boeren die steeds feller gekant waren tegen de jaarlijkse tiendheffing maakten uiteindelijk een vuist en vormden in 1874 een eigen commissie, die succesvolle pogingen in het werk stelde om de tienden af te kopen. Deze commissie bestond uit een aantal invloedrijke en vooraanstaande landbouwers en herbergiers nl. Johannes van BXE "Bree,van"ree, Jan SXE "Slegers"legers, Peter BXE "Bukkems"ukkems, Martinus BiXE "Biemans"emans, Johannes LXE "Loverbosch"overbosch, Pieter VXE "Verstappen"erstappen, Huibert CoolXE "Coolen"en, Arnoldus RXE "Rovers"overs, Hendrik MXE "Maas"aas, Reinier JXE "Joosten"oosten en Jacobus van der PXE "Putten,van der"utten. De laatste trad op als woordvoerder. Voor de uiteindelijke afkoop van de tienden, die in het bezit waren van de " Armen van Den Bosch " werd een totaalbedrag gevraagd van f 11.800,-.

ARMENZORG EN ARMBESTUUR IN HET VERLEDEN

De armenzorg werd van oudsher uitgevoerd door een door de kerk aangesteld armbestuur. Vroeger werd deze instelling " tafel van de Heilige Geest " genoemd. De leden van het armbestuur, de H.Geestmeesters of armmeesters, beslisten over de vraag wie voor hulp in aanmerking kwam. Ook beheerden ze de vaak omvangrijke bezittingen van de armentafel. Pas in de 19de eeuw werd er een onderscheid gemaakt tussen het algemeen burgerlijk armbestuur en het kerkelijk armbestuur. Laatstgenoemde instantie ging een steeds minder belangrijke rol spelen omdat zij in tijden van armoede bij lange na niet aan de vraag om

ondersteuning kon voldoen.

In de periode voor 1683 viel de armenzorg van Deurne en Vlierden onder één gecombineerde armentafel. Vlierden ressorteerde immers onder de parochie Deurne. Bij de afscheiding van de parochie Vlierden was het, althans voor de Deurnese armmeesters en voor de Deurnese heer Rogier van LeXE "Leefdael,van"efdael, niet vanzelfsprekend dat ook de armentafel zich zou afsplitsen. Er zou uiteindelijk een uitspraak van de Raad van Brabant voor nodig zijn om die afscheiding te realiseren. Op 5 mei 1683 werd de Vlierdense heer Otto Walraven Quaet van LaXE "Quaet van Lanscroon"nscroon in het proces dat hem was aangedaan door van Leefdael in het gelijk gesteld en werd een nauwkeurige scheiding aangebracht tussen de Deurnese en Vlierdense H.Geesttafel. In de uitspraak door de Raad van Brabant werd bepaald dat Vlierden een vijfde deel zou krijgen van alle bezittingen van vroegere gecombineerde Tafel van de H.Geest. Daarbij kregen de Vlierdense armmeesters het beheer over de volgende bezittingen of jaarlijks terugkerende inkomsten:

-
een boerderij in Liessel die bewoond wordt door Peter GoXE "Goorts"orts

-
drie gulden van Willemke, de dochter van Jan Willem BruyXE "Bruystens"stens

-
anderhalf vat rogge, te betalen met een gulden en tien stuivers, van Jan Lambert Jacobs van GasseXE "Gasselt,van"lt

-
van Gielen JooXE "Joosten"sten vijftien stuivers

-
een stuiver en acht penningen van Gielen Joosten

-
een gulden en tien stuivers van Dirk Aart KnuyXE "Knuyts"ts

-
vier vaten rogge van Jacob FranseXE "Fransen"n

-
eenzelfde rente van Catharina de weduwe van Antonis van EbbenXE "Ebben,van"
-
van haar ook jaarlijks twee en een half vat rogge

-
zes vaten rogge van Jan Jansen MuyXE "Muyen"en

-
negen vaten rogge, te betalen met twee gulden, van Evert ZegerXE "Zegers"s

-
van hem tevens een rente van 5 gulden op een obligatie van honderd gulden

-
een gulden en vijf stuivers, te betalen door Mariken, de weduwe van Aart Hendrik NoyeXE "Noyen"n

-
twee vaten rogge door het minderjarige kind van Jan SweriuXE "Swerius"s

-
zes vaten rogge door Joost MartenXE "Martens"s

-
drie vaten rogge door Cristina VeXE "Verhees"rhees

-
vier vaten rogge door Joost Willem CXE "Corsten"orsten

-
zes vaten rogge door Peter DoXE "Dors"rs en Evert NXE "Nouwen"ouwen

-
een vat rogge, te betalen met vijf stuivers door Jenneke, de weduwe van Ceel MartenXE "Martens"s

-
veertien vaten rogge door Jan Willem GoossenXE "Goossens"s

-
van hem tevens een rente van drie gulden

-
vier vaten rogge van Jan Hendrik JacobXE "Jacobs"s

-
van hem tevens 22 vaten rogge

-
achttien vaten rogge in natura te leveren door Jan Tijs TeeuweXE "Teeuwens"ns

-
vijf vaten rogge van Geef Marten RackeXE "Racken"n

-
drie vaten rogge van Dirk Hendrik GoloXE "Golofs"fs

-
tien gulden van Jan RuelenXE "Ruelens"s

-
zes gulden en vijftien stuivers van Marcelis Peter MenneXE "Mennen"n

-
twee stukken land in de Peelstraat waarvan er een vlak bij het hagelkruis lag

-
een stuk land aan "den Iseren Pael"

-
drie gulden van Lijsken LindXE "Linders"ers van Asten

-
drie gulden van Jan MaaXE "Maas"s

Tenzij anders vermeld werd er geld in plaats van rogge betaald waarbij voor ieder vat vijf stuivers gold.

[Fragment uit het reglement voor het Vlierdense Burgerlijk Armbestuur. Nieuw Archief no. 376]

DE HOEVE DE HAANAKKER ALS ARMENHOEVE

In de hiervoor genoemde lijst van bezittingen van het Vlierdense armbestuur in 1683 ontbreekt opvallend de hoeve de Haanakker. Deze boerderij was weliswaar in het bezit van de Armen van Deurne, maar bij de splitsing van 1683 bleef ze eigendom van Deurne. Ergens tussen 1685 en 1705 werd de Vlierdense Tafel van de H.Geest voor driekwart eigenaar van deze hoeve. De historie ervan gaat heel ver terug,met name omdat het een hertogelijk leengoed was in het bezit van de familie van VlierXE "Vlierden,van"den. De boerderij is nu in het bezit van de familie van RijsXE "Rijssel,van"sel en staat op het adres Vlierdenseweg 184. In de oude hertogelijke leenregisters o.a. dat van 1379 het zgn. Spechtboek, staat geneomd " tgoet ten Haenacker " en een vermelding in het Bosch" Protocol dateert van 1368 onder de benaming " den Hagenecker ". De leengoederen van de hertog van Brabant moesten zoals dat heette " verheven " worden. Men duidde dat aan met de historische term " leenverhef ". De opeenvolgende bezitters werden daarom ook ingeschreven de de hertogelijke leenregisters. In de oudere registers zijn dat in chronologische volgorde :

voor 1454
Jan van Vlierden "hout een goet gheheijten tgoet ten Haenacker inde parochie van Doerne tot Vlierden te weten den Dwijteckere geleghen neven des convents van Binderen; item den Elsackere neven de erve Diericx van den LindXE "Linden,van den"en; item den Langen Strepen neven erve Arnts van den Raveneckere; item den Corten Strepe daer oock gheleghen; item den Varenackere ende den Cleynen Varenacker; item den Parecker ende den Dorenecker, alle gheleghen inden plaetsen ende parochie voorseijt. Ende is een volle leen ".

1454-1458
Everard van Vlierden na de dood van zijn vader Jan.

1458-1490
Daniel Janssoen van Vlierden na de dood van zijn broer Everardt.

1490-1520
Jan van Vlierden na de dood van zijn vader Daniel.

1510-1515
Godevart mede namens de andere erfgenamen.

1515
Jan van Vlierden de zoon van Daniel.

.... Godevart van Vlierden na de dood van zijn vader Godevart.

1539
Margriet, Lijsbeth en Machtelt van Vlierden na de dood van Godevart hun vader, vor de helft

1610-1615
Daniel van Vlierden zoon van Daniel na de dood van zijn oudoom Goderick of Godevart.

1615
Daniel en Francois van Vlierden na de dood van hun vader Daniel.

1633
Daniel van Vlierden Danilessone, Mr.Franchois zijn broer, Nocolaes van Niel en Judith van Niel zijn zuster

1660
Francois van Vlierden na overlijden van Francois van Vlierden zijn vader en na het tochtrecht van Anna GodXE "Godin"in zijn moeder.

Francois van Vlierden was slechts voor een vierde deel eigenaar van de hoeve. De helft van de hoeve was in handen van zijn broer Daniel en het resterende kwart was eigendom van de kinderen uit het huwelijk van Quirijn van NiXE "Niel,van"el met Mariken van den XE "Broeck,van den"Broeck. Zijn gedeelte had hij destijds door erfruiling verkregen van Jasper Lamberts van den Broeck.

Op 9 juni 1627 verkocht mr. van Vlierden aan het gasthuis voor arme vrouwen, gesticht door Margriet SXE "Spijkers"pijkers, een erfelijke cijns van elf gulden en vijf stuivers. Deze cijns moest betaald worden op de feestdag van Sint Remigius of St.Remeijs, zijnde de eerste oktober. De Margriet Spijkersstichting, waarvan op dat moment Nicolaes van XE "Nyehoff,van"Nyehoff de goederen beheerde, had haar zetel in Den Bosch waar het geld ook moest worden overhandigd. Op het goed rustte toen al een jaarlijkse verplichting van zeven gulden en tien stuivers aan de H.Geest van Deurne. De hoeve werd toen bewoond en de landerijen bewerkt door Willem de zoon van Jan AelbertXE "Aelberts"s SmitXE "Smits"s.

Blijkbaar verkeerde Mr.Francois van VXE "Vlierden,van"lierden voortdurend in geldnood want op 9 juli 1629 verkocht hij weer aan Nicolaes Zegerszoon van NyXE "Nyehoff,van"ehoff een cijns uit de Haanakkerse hoeve, deze keer van drie gulden.

Het eigendomsrecht van het goed de Haanakker raakte tengevolge van erfdelingen steeds meer versnipperd; in 1632 verkocht Nicolaas, de zoon van Quirijn van NXE "Niel,van"iel, zijn achtste deel aan Maria de vrouw van Gevart DoXE "Donck"nck en in 1654 kocht de hoevenaar Willem Jan XE "Aelberts"Aelberts een zestiende deel van de hoeve voor 330 gulden van Cornelia, de dochter van Nicolaes van Niel en vrouw van Jacob Bosch. Ook de rechten op de verplichtingen die op de hoeve rustten wisselden van eigenaar en bij vererving of verkoop moesten de deeleigenaren daarnaast ook nog leenverhef doen. Uiteindelijk werd driekwart van het goed eigendom van de Deurnese en later van de Vlierdense armentafel. De gezamelijke overige eigenaren lieten het gebruik van het goed aan de armentafel. De hoevenaar Willem XE "Aarts"Aarts moest jaarlijks 62½ gulden huur betalen. Na aftrek van alle erop rustende vaste lasten, onder andere aan de Armen van Deurne en van de jaarlijkse

reparatiekosten bleef er voor de armentafel in de periode 1763-1773 gemiddeld niet meer dan 43 gulden per jaar over. Daarbij kwam dat men in 1774 in Den Haag ontdekte dat tengevolge van de versnippering van het eigendomsrecht een aantal achtereenvolgende eigenaren van een deel van de hoeve "vergeten" waren om voor hun deel leenverhef te doen voor de Raad en Leenhof van Brabant. De Haanakker was immers nog steeds een leengoed. Zo had Francis van Vlierden voor het laatst op 15 juni 1660 zijn verhefpenningen betaald, terwijl Hendrik HeereXE "Heeren"n, Albert van EXE "Eijl,van"ijl, Nicolaas SXE "Steenmans"teenmans en Pieter van EXE "Endepoel,van"ndepoel, die in vervlogen tijden die ieder voor een zestiende deel [samen een kwart !] eigenaar van de hoeve waren geworden, al vele tientallen jaren de hoeve niet hadden laten verheffen. De armen van Vlierden moesten daarom in 1774 de achterstallige rekening ten bedrage van ruim 166 gulden betalen en de bescheiden winst van vier jaren ging daarmee in een klap verloren. In 1776 werd daarom besloten de hoeve publiek te verkopen. Er was op 23.7.1776 al een request opgesteld wwarin men verzocht de hoeve te verkopen. Uit dat stuk bleek het te gaan om 150 lopensen en 42 roeden grond [ca. 25 ha] , waarvan uiteindelijk slechts 22 lopensen en 2 roeden leenroerig waren aan de Raad en Leenhof van Brabant.De vorster Jan WijXE "Wijnants"nants had in Den Bosch toestemming gevraagd en verkregen van de rentmeester van de Geestelijke Goederen om in omliggende dorpen als Asten en Helmond de voorgenomen verkoop publiek aan te kondigen. Op 9 september had de voorlopige verkoop en op 7 oktober de definitieve toewijzing plaats. Nieuwe eigenaar werd Peter AXE "Aarts"arts, de zoon van hoevenaar en schepen Willem Aarts, die op de hoeve was geboren en na zijn huwelijk met Henrica van BrXE "Bree,van"ee uit Someren een achttal jaren Vlierden had verlaten om het boerenvak in Someren te leren. Hij moest maar liefst 2650 gulden voor de hoeve neertellen maar werd daarmee wel meteen een van de Vlierdense notabelen. Later zou hij ook zitting nemen in het schepencollege. Op 6 november 1776 leent Peter AartXE "Aarts"s van de Eerwaarde Heer Cazijn van XE "Zelm,van"Zelm, predikant van Someren en Lierop in totaal f 500 tegen een rente van 3,5 %. Hij verkoopt aan Marten van Bree een schaapskooi, gelegen " omtrent de kaak " met nog een aantal kleinere percelen grond, maar aanvankelijk tekent Willem Aarts protest aan. Uieindelijk gaat de verkoop toch door ! Twee jaren later wordt weer een deel verkocht nl. de voorste helft van de schuur, ter grootte van vier gebonden en ook weer een aantal kleinere percelen aan Marten van Bree voor f 650,=. De familie Aarts blijft op de hoeve wonen.

[Deze gevelsteen bevindt zich in de gevel van hoeve de Haanakker. (foto collectie Pieter Koolen)]

Overzien we over de gehele periode 1736 - 1925 de bewoning van de hoeve de Haanakker dan geeft dit het volgende beeld :

Eigenaren

Bewoners

1736 de armen van Vlierden

Willem AartXE "Aarts"s

1781 Peter AarXE "Aarts"ts

Peter Aarts

1791 weduwe Peter Aarts

weduwe Peter Aarts

1848 Johannis en Hendrik Aarts

Johannis en Hendrik Aarts

1908 Arnoldus JXE "Jacobs"acobs

Arnoldus JaXE "Jacobs"cobs

In 1848 zijn het de kinderen van wijlen Dirk Aarts en Dorothea van HeXE "Heugten,van"ugten met name Johannis, Hendrik, Pieter en Catharina verdelen de roerende en onroerende goederen. De beide eersten krijgen de boerderij en de omliggende landerijen, de beide laatsten ontvangen:

6 koeien, 3 hokkelingen, 2 kalveren ter waarde van f 700,=, 60 mud rogge, 8 mud boekweit, 22 mud haver ter waarde van f 470,=, 10.000 pond hooi, 15.000 pond stro ter waarde van f 440,=, 15 mud aardappelen, 4 mud oliezaad, een kar, stortkar, ploeg, eg, wanmolen en enig

ander landbouwgereedschap ter waarde van f 130,= ; voorts 4 bedden met toebehoren, 16 paar bedlakens, 20 kussenslopen, 6 wollen dekens, 7 tafellakens, 11 servetten, 14 handdoeken, 2 kasten, 2 kisten, 1 klok met kast, 4 tafels, 11 stoelen, 1 baktrog, 2 koperen wasketels, 1 koperen gieter, 2 koperen waterketels, 4 koperen koffieketels, 8 tinnen schotels, 14 tinnen borden, 2 vuurijzers, 2 halen, 2 tangen, 1 koekepan, 1 hangijzer, 2 koperen lampen, 2 koffiemolens, 2 strijkijzers, 1 beddepan, 2 waskuipen, 4 stenen potten, 9 aarden potten, enige aarden potten en schotels, 1 grote ijzeren ketel, 1 grote theeketel, 34 eiken en kanadassen groeiende op het eerste kavel [A 656 op het Goor] die voor 1.12.1848 geruimd moeten zijn, f 165,= contant geld en f 270,= uit de naltenschap van de overleden ouders.

In 1908 zijn het Hendricus PeXE "Peeters"eters graanhandelaar te Someren en gehuwd met Dorothea AarXE "Aarts"ts, Johannes van BuXE "Bussel,van"ssel dienstknecht te Vlierden, Maria Aarts weduwe van Antonius van Bussel en landbouwster te Deurne met haar eigen kinderen Liduina, Maria, Mina en Hendricus, alsmede Martinus van Bussel landbouwer te Deurne, Peter van Bussel landbouwer te Deurne, Peter AdriXE "Adriaans"aans koopman te Deurne, Johanna Adriaans zonder beroep te Deurne, Theodorus Aarts landbouwer te Vlierden, Hendricus LammXE "Lammers"ers landbouwer te Vlierden en gehuwd met Maria Anna Aarts, die het huis verkopen aan Hendrik JaXE "Jacobs"cobs. Op dat moment is het oude kadastrale sectienummer C 196 vervangen door C 1363, hetgeen erop wijst dat er na 1832 of nieuwbouw gepleegd is of een ingrijpende verbouwing heeft plaats gevonden.

REPARATIES AAN DE LOPENDE BAND

Wie de archiefgegevens van de armentafel zorgvuldig bestudeert komt tot de ontdekking dat het daarin wemelt van reparatieposten aan de hoeve zelf en alle bijgebouwen zoals schop, varkensstal, schaapstal, paardenstal en dergelijke. Gezien de grootte van de geldbedragen ging het in de meeste gevallen om kleinere reparaties. Voordat de hoeve overging in particuliere handen werden enkele ingrijpende bouwkundige veranderingen aangebracht zoals bv.:

1765 een nieuwe schuur

1769 vernieuwing van de paardenstal

1772 een nieuw bakhuis

* Een armenhuisje op de Blikhalm

In de zomer van 1775 liet de armentafel een huisje bouwen aan de Blikhalm [later sectie A 381]. De Vlierdense bouwvakkers Joost van den HXE "Heuvel,van den"euvel en Willem van der XE "Zanden,van der"Zanden en de Deurnese timmerman Jan van GoXE "Gogh,van"gh bouwden een eenvoudig optrekje op de grond die voor zestien gulden was aangekocht van Jan de GXE "Groot,de"root. In dit huisje kwam het gezin van Antoni VerbakXE "Verbakel"el te wonen. Verbakel was als huurder van de hoeve de Preeleijk op Brouwhuis volkomen aan lager wal geraakt en toen zijn huurachterstand te groot werd, zag hij zich tenslotte genoodzaakt om zich als dagloner te verhuren en zijn talrijke gezin onderdak te bieden in het armenhuisje op de Blikhalm. Later werd het huis bewoond door het gezin van Huijbert Hendrik JXE "Joosten"oosten, die gehuwd was met Johanna een zuster van Antoni Verbakel. Toen in 1790 veel gemeentegrond werd verkocht voor ontginning door partikulieren verwierf ook de armentafel 10 lopense grond op de Blikhalm voor ontginning, waardoor de bewoners van het armenhuisje in staat waren min of meer in hun eigen levensonderhoud te voorzien.

ARMENTAFEL HELPT MEE AAN OMSCHOLING VAN ARMEN

Dat de armenzorg in Vlierden zich niet beperkte tot verstrekking van geld of voedsel aan mensen die niet in hun eigen levensonderhoud konden voorzien, maar soms ook metterdaad investeerde in omscholing van een hulpbehoevende, toont ons een voorval van rond 1710. Hendrik, de zoon van Thomas Huybert SmitXE "Smits"s, was ernstig gehandicapt en tengevolge van een ernstig rugletsel verlamd. Zijn vader moest zelf een beroep doen op bijstand door de armenzorg en was dus zeker niet in staat optimaal voor zijn zoon te zorgen. Men schoot hem derhalve te hulp ! Allereerst werd geprobeerd om hem op kosten van de Vlierdense armentafel te laten opereren bij de Cleefse chirurg Hans Hermen CXE "Claessen"laessen, een bekende van drossaard Pieter de XE "Cort,de"Cort. De operatie mislukte jammerlijk en in 1712 werd tevergeefs een beroep gedaan op de vakbekwaamheid van geneesheer meester Paulus de LoXE "Louw,de"uw uit Deurne. Uiteindelijk werd besloten om Hendrik Smits voor rekening van de armentafel als leerlingschoenmaker in de kost te doen bij de Deurnese schoenlapper GommervoorXE "Gommervoort"t. Behalve de gebruikte leerwaren

werden ook de aangeschafte schoenmakersgereedschappen helemaal door de armenzorg vergoed. Met een investering van een paar honderd gulden werd ervoor gezorgd dat Hendrik Smits zich vele jaren in zijn eigen levensonderhoud, en later ook van zijn vrouw Marij PXE "Peters"eters van XE "Stiphout,van"Stiphout, kon voorzien.

GELD OM BEDRIJFSMIDDELEN AAN TE SCHAFFEN

Soms hielp de armentafel een arme boer, die tengevolge van misoogst boer-af dreigde te worden. Men deed in zo'n geval z'n uiterste best zo iemand weer in het zadel te helpen door hem financiele middelen te verschaffen. Zo ontving in 1760 Hendrik Willems van der ZXE "Zande,van der"ande, "uyt consideratie van geleedene schade door den hagelslag tot het incoope van rogge" tien en een halve gulden. Ook werd herhaaldelijk geld aan een arme boer gegeven om er een koe of paard voor te kopen. Onder andere de weduwe Jan Joost XE "Mooren"Mooren (in 1744), Gerrit Peter XE "Adriaans"Adriaans (in 1751) en Jan Hendrik SprXE "Spreeuwenberg"eeuwenberg (in 1760) werden zo met een koe aan het boeren gezet terwijl Jan Joost Jan PXE "Peeters"eeters in 1760 van een paard werd voorzien.

[De Stipdonkse Beemdweg. In deze omgeving moet het armenhuisje gestaan hebben]

BEDELEN MET TOESTEMMING

In 1775 kwam er een verordening dat, als men niet in staat was om met werken in eigen levensonderhoud te voorzien, men van de schepenen toestemming kon krijgen om op gezette tijden te gaan bedelen. In Vlierden kregen Jenneke XE "Welten"Welten, Jan van XE "Trigt,van"Trigt en Anna Maria de weduwe van Jan GerraXE "Gerrards"rds van de MoXE "Moosdijk,van de"osdijk toestemming om iedere donderdag in Vlierden langs de huizen te gaan om de hand op te houden. Zij moesten daarbij ieder een koperen plaat op de borst hangen waarop gegraveerd was " Vlierden bedelaar ". Formeel was dit het bewijs dat ze gerechtigd waren om te bedelen, maar in de praktijk moet het voor de arme sloebers een grote vernedering geweest zijn om zo langs de deuren te moeten.

HET GEBOORTEDORP ONDERHOUDT DE ARMEN

Het was een eeuwenoude gewoonte en verplichting dat, als men niet in zijn eigen levensonderhoud kon voorzien en ook geen beroep kon doen op familieleden, men werd onderhouden door zijn of haar geboorteplaats. Deze ondersteuning bestond in de regel hierin

dat in natura wekelijks brood werd uitgereikt of dat men tegen vergoeding bij iemand werd uitbesteed voor kost en inwoning. Zo'n uitbesteding vond soms zelfs in het openbaar plaats waarbij men de zorg aan de minstvragende toevertrouwde. Vaak ging het om weeskinderen, men sprak van een houwkind, of zieke alleenstaande bejaarden die zo ondergebracht werden.

Vertrok men naar elders dan kreeg men vanuit de geboorteplaats een zogenaamde ontlastbrief mee of een zgn. " acte van cautie ", een bewijs dat de geboorteplaats garant zou staan voor ondersteuning bij armoede. Er zijn vele gevallen te noemen van geboren Vlierdenaren die elders in armoede verkeerden en vanuit Vlierden ondersteund werden. De armen, de stakkers, de pechhebbers, de chronisch zieken, meestal blijven ze onvermeld in de boeken. Om een indruk te geven welke geboren Vlierdenaren naar elders trokken en daar tot armoede vervielen of afhankelijk waren van hulp van derden volgt hier een lijstje van midden vorige eeuw:

1848-1856
Helmond
Dirk van GeXE "Gestel,van"stel en kind

1849
Helmond
Dirk MartenXE "Martens"s

1853
Deurne
Jan van den XE "Broek,van den"Broek

1856
Helmond
Johanna RaijmXE "Raijmakers"akers weduwe Jacob SleegersXE "Sleegers"
1856
Helmond
Josef van TilburgXE "Tilburg,van"
1856-1859
Helmond
Catharina BerkersXE "Berkers"
1856
Helmond
Thomas MansvelderXE "Mansvelders"s

1857
Den Bosch
Petronella van Tilburg

1856
Helmond
Jacoba RaaijmakerXE "Raaijmakers"s

1858
Helmond
Johanna GruithuizXE "Gruithuizen"en wed Jan van Gestel en kinderen

1858-1866
St.Oedenrode
Johanna Maria JacXE "Jacobs"obs wed Laurens van DuinhoveXE "Duinhoven,van"n

1859
Lieshout
Elisabeth de VrieXE "Vries,de"s wed Martinus van BraXE "Bragt,van"gt

1859
Stiphout
Dirk van Tilburg

1859-1860
Den Bosch
Jan VervoordeldXE "Vervoordeldonk"onk

1860
Maarheeze
Jacob CorstjensXE "Corstjens"
1861
Helmond
Gerard MartensXE "Martens"
1861
Deurne
Jan van der ZaXE "Zanden,van der"nden

1862
Deurne
Willem BerkersXE "Berkers"
1863
Someren
Francis van de XE "Mortel,van de"Mortel

Laten we een schrijnend geval van armoede onder de loep nemen. Jana GruithuizenXE "Gruithuizen", een dochter van Martinus Gruithuizen en Jacoba van KrXE "Kraay,van"aay, was in 1825 in Vlierden geboren. Na haar huwelijk met Jan van GestXE "Gestel,van"el uit Geldrop trok het gezin eerst naar Bakel en later naar Helmond. Daar overleed haar man en bleef zij achter met drie kinderen van 9, 7 en 4 jaar. Het jongste kind leed aan "natuurlijke pokken van besmettelijken aard". In een schrijven vanuit Helmond stond over haar dat ze " door het verlies van haren man in de uiterste armoede is gedompeld, hebbende alsnu geen de minste middelen van bestaan en moet dierhalve tijdens de ziekte van haar jongste kind met fl. 2,35 sweeks ondersteund worden ".

BITTERE ARMOEDE ROND 1850

De "zwarte jaren" rond 1850 werden mede veroorzaakt doordat tengevolge van de aardappelziekte de oogsten enkele jaren op rij volledig mislukten. De armenkas was bij lange niet voldoende gevuld om iedereen de hulp te geven die nodig was. De gemeente Vlierden besloot daarom in 1851 een bedrag van 1704 gulden aan het armbestuur te geven en verkocht daarvoor, "tot stijving van de gemeentekas" 150 bunder gemeentegrond (fl. 11,36 per bunder!). Ook de daarop volgende jaren deed het armbestuur telkens een beroep op de gemeentekas. En elk jaar opnieuw riep burgemeester Frencken dat niet de gemeentekas maar de liefdadigheid van de gegoede Vlierdenaren de armenkas gevuld diende te houden. Toen de armmeesters in 1860 weer aanklopten bij de gemeente werd, ongetwijfeld op initiatief van de burgemeester, een tweehoofdige commissie gevormd die als taakomschrijving meekreeg om ingezetenen aan te sporen tot meer mildadige giften tot ondersteuning van armen. De commissieleden Reinier RoverXE "Rovers"s en Jan van XE "Bussel,van"Bussel togen met deze opdracht rechtstreeks vanuit de raadzaal naar de pastorie. Wie immers kon beter een beroep doen op de vrijgevigheid van de mensen dan mijnheer pastoor. De pastoor gooide het voorstel van de raadsleden om ten behoeve van de Vlierdense armen mee te werken aan een collecte ver weg met het argument dat het naar zijn mening nauwelijks iets zou opleveren en stuurde de twee heren weer terug naar de vergadering. Daar werd alsnog besloten om 300 gulden uit de gemeentekas over te hevelen naar de armenkas.

ARMEN EN GRATIS ONDERWIJS, VACCINATIES EN VERLOSKUNDIGE HULP

In de periode rond 1830 was het al gebruikelijk dat kinderen met het koepokvaccin werden ingeënt. Ook de Vlierdense kinderen uit arme

gezinnen konden zich gratis laten inenten. Werd zo'n inenting door de ouders geweigerd dan ontving het gezin geen bijstand. Trouwens ook voor toelating tot het lager onderwijs, dat voor arme kinderen gratis was, was het zogenaamde pokkenbriefje nodig. De schoolmeester ontving van de gemeente jaarlijks 3 vaten rogge, later 4 gulden en 10 stuivers, voor het geven van onderwijs aan de arme kinderen. Ook tot de verloskundige hulp en gezondheidszorg had men gratis toegang.

[Slotpagina van een reglement van het armbestuur uit 1913 ter vervanging van het oude reglement uit 1856.]

ARMOEDE EN POLITIEK

Als men zijn huis in vlammen zag opgaan was men vrijwel steeds op de armenzorg aangewezen, zeker als daarbij ook nog het vee of de oogst verloren ging. Dat het niet vanzelfsprekend was dat men die steun ook altijd kreeg van de gemeente ondervond Piet Vervoordeldonk in 1904. Hij zag zijn schamele bezittingen met zijn huisje, dat ruim 30 jaar daarvoor op gemeentegrond gebouwd was, in vlammen opgaan. Vervoordeldonk stond in het dorp bekend als iemand van "laag allooi" en met zijn levenswijze sympathiseerde men nauwelijks in Vlierden. Was het overheidsbeleid gericht op het uitroeien van landloperij en bedelarij, VXE "Vervoordeldonk"ervoordeldonk haalde deze lui juist in huis en bood ze onderdak, een gebaar dat door de burgemeester niet als positieve medemenselijkheid werd beoordeeld. Daags na de brand kreeg hij toestemming om zelf op bedeltocht te gaan en haalde toch nog ruim 45 gulden en de toezegging voor wat bouwmaterialen op. Toen Vervoordeldonk de gemeente vroeg om een ander huis voor hem te bouwen werd een voorstel daartoe aan de gemeenteraad na breedvoerige discussie met meerderheid van stemmen afgewezen. Een van de raadsleden noemde de familie VervoordeXE "Vervoordeldonk"ldonk "echte tegenwerkers van het gezag" en nu stond het gezin in de kou. In de crisisjaren tijdens de eerste wereldoorlog kon ook een beroep gedaan worden op het Koninklijk Nationaal Steuncomitée in Den Haag. Willem van XE "Moorsel,van"Moorsel moest hier in 1917 aankloppen toen hij de jaarlijkse pacht van 125 gulden van zijn boerderij niet kon voldoen omdat hij zelf geruime tijd ziek was en drie van zijn zonen in dienst geroepen waren vanwege de mobilisatie.

De leden van het armbestuur mochten geen directe familieband met elkaar hebben. Ook aangehuwde zwagers mochten geen zitting in het armbestuur hebben. Bij de beoordeling van de vraag of iemand in aanmerking kwam voor bijstand werden strenge criteria aangehouden. Zo moest voor het armbestuur duidelijk zijn door welke omstandigheden de aanvrager in armoede was komen te verkeren en of de aanvrager elders bij kerkelijke of anderen liefdadigheidsinstellingen al tevergeefs een beroep had gedaan. Als er een kans was om de arme weer in staat te stellen in zijn eigen levensonderhoud te laten voorzien dan moest de mate van hulp daaraan worden aangepast. Was daarop geen uitzicht dan werd niet meer uitgekeerd dan voor zijn levensonderhoud noodzakelijk was. Ging het om een arme die in staat was om te werken dan werd hem zo veel mogelijk passende arbeid aangeboden. De armmeesters bezorgden de ondersteuning in geld bij voorkeur op onregelmatige tijden bij de arme thuis, dit had als voordeel dat een deel ervan niet verdween in de zakken van de

kastelein en bovendien kon de armmeester zich een beter oordeel vormen van de toestand waarin de armlastige met zijn gezin verkeerde.

Leden van het armbestuur: 1675 Aert MarceXE "Marcelis"lis 1675 Jan MatijsseXE "Matijssen"n VXE "Verhees"erhees 1686 Gevart van DoerXE "Doerne,van"ne 1686 Peter WXE "Wouters"outers 1703-1714 Gerard Wilbert WXE "Welten"elten 1703-1717 Jan VeXE "Vervoordeldonck"rvoordeldonck 1710-1733 Jan Antonis XE "Smits"Smits 1716 Johan RaXE "Rauwers"uwers 1717-1719 Joannes VeXE "Verouden"rouden 1734-1735 Antoni HeXE "Heycoop"ycoop 1734-1835 Lambert VervordelXE "Vervordeldonck"donck 1741-1761 Francis XE "Conincx"Conincx 1760 Hendrik GXE "Goossens"oossens 1760-1773 Paulus Conincx 1773-1776 Joseph Vervoordeldonck 1776-1781 Hendrick Vervoordeldonck 1782-1788 Francis van den XE "Boomen,van den"Boomen 1788 Huijbert CoXE "Coolen"olen 1812 Antoon BXE "Berkvens"erkvens 1814-1828 Jan van HeXE "Heertum,van"ertum 1826-1828 Huibert Coolen 1826-1828 Jan van HXE "Heugten,van"eugten 1826-1827 Jan FrXE "Franssen"anssen 1827-1828 Francis RoXE "Rooijakkers"oijakkers 1828- Jan van XE "Leunen,van"Leunen 1829-1832 Isaak SwXE "Swinkels"inkels 1830- Hendrik LeXE "Leenders"enders 1830- Reinier RXE "Rovers"overs 1831-1832 Arnoldus JaXE "Jacobs"cobs 1831-1832 Dirk XE "Aarts"Aarts 1831-1834 Pieter XE "Maas"Maas 1832-1837 Arnoldus van BXE "Bussel,van"ussel 1835- Antoni van TXE "Tilburg,van"ilburg 1835-1838 Willem XE "Biemans"Biemans 1836 Peter XE "Aarts"Aarts 1836 Pieter VXE "Verhoeven"erhoeven 1837-1838 Pieter JoXE "Joosten"osten 1838 Pieter LoXE "Loverbosch"verbosch 1839-1841 Antoni KoolXE "Koolen"en 1839 Francis FXE "Fransen"ransen 1840-1843 Cornelis BeXE "Berkers"rkers 1840-1842 Hendrik van XE "Bommel,van"Bommel 1842-1845 Hendrik HXE "Heiligers"eiligers 1843-1845 Johannes van der PXE "Putten,van der"utten 1845-1847 Leonardus BeiXE "Beijers"jers 1845-1848 Hendrik VeXE "Vervoordeldonk"rvoordeldonk 1844-1846 Peter KXE "Kemps"emps 1846-1849 Francis FXE "Fransen"ransen 1848-1850 Jan Willem van GXE "Grootel,van"rootel 1848-1850 Johannes BXE "Berkvens"erkvens 1849-1853 Jacobus JacXE "Jacobs"obs 1850-1853 Hendrik KoXE "Koolen"olen 1852-1855 Jan AXE "Aarts"arts 1853-1855 Johannes LXE "Loverbosch"overbosch 1853-1856 Michiel HXE "Huismans"uismans 1855 Arnoldus XE "Joosten"Joosten 1855 Jacobus van der PXE "Putten,van der"utten 1901 A WXE "Welten"elten 1901 G DriXE "Driessen"essen 1901 Theodorus XE "Fransen"Fransen 1916 Johannes Wilhelmus MXE "Maas"aas 1916-1922 Martinus CooleXE "Coolen"n

FINANCIËLE MIDDELEN VAN HET ARMBESTUUR

Het armbestuur haalde haar inkomsten onder anderen uit belegging in onroerend goed en de pachtopbrengsten van bezittingen. Het meest bekend is de hoeve de Haanakker waarover U elders meer kunt lezen. Het Vlierdense armbestuur, als verpachter van de Haanakkerse hoeve, was mild de huurder als deze tegenslag ondervond. Toen Willem AaXE "Aarts"rts in 1757 nogal wat hagelschade aan zijn oogst had kreeg hij in verband daarmee zeven en een halve gulden schadevergoeding, een geste die van een willekeurige andere huiseigenaar in die tijd niet verwacht kon worden. In 1848 werd voor 60 gulden het huisje gekocht van de weduwe Willem MartXE "Martens"ens. In 1866 verkochten de kinderen DXE "Dekkers"ekkers hun boerderijtje voor 415 gulden aan het armbestuur.

Ook uit legaten verwierven de Vlierdense armmeesters aanzienlijke inkomsten.

Het legaat van Hendrik Gerrits van XE "Neerven,van"Neerven

Op 6 december 1743 lieten Hendrik Gerrits van Neerven en zijn vrouw Maria Fransen XE "Verhofstadt"Verhofstadt in hun testament bepalen dat na hun dood een bedrag van 400 gulden moest worden betaald aan de armentafel van Vlierden. Dit bedrag leende van Neerven in 1749 uit aan de gemeente die toen allerlei legerschulden moest aflossen. Op 27 december 1760 werd dit bedrag uitbetaald aan de armentafel door Marcelis Jacobs van Neerven en Francis Jelis van XE "Hugten,van"Hugten, neven van de overledene en de uitvoerders van zijn testament, nadat Hendrik als langstlevende in 1759 was overleden.

Het legaat van Cristina Antoni SlXE "Slaets"aets

Christina Antoni Slaets was gehuwd met Aart XE "Dircx"Dircx. Toen zij op 16 augustus 1741 als weduwe kinderloos stierf werd de armentafel eigenaresse van haar bezittingen. Op 9 december 1760 werd de boerderij, die nabij de kapel naast de Kerkhofhoeve stond, met alle erbij horende landerijen voor 540 gulden verkocht aan Francis Jelis van Hugten.

Het legaat van Johanna Maria de GrooXE "Groot,de"t

In 1877 bepaalde Johanna Maria de Groot, de

weduwe van Jacob XE "Branten"Branten uit St. Oedenrode, ten overstaan van notaris Daniel de JosselXE "Josselin de Jong"in de Jong dat na haar dood haar bezittingen onder Lierop voor 3200 gulden zouden worden verkocht aan Josef van der XE "Sanden,van der"Sanden. Daarvan zouden de Vlierdense armmeesters 1000 gulden ontvangen en de resterende 2200 gulden moesten "worden besteed tot het laten doen van missen tot lafenis van de ziel van verkoopster"!

Over de gulle hand waarmee de adellijke familie de MXE "Maurissens,de"aurissens de Vlierdense armen bedacht kunt U elders lezen.

Het legaat van Laurens van de LoverboscXE "Loverbosch,van de"h

Laurens van de Loverbosch was vrijgezel gebleven en toen op 11 april 1807 de onverdeelde boedel, die hij samen met zijn zwager Peter BeXE "Berkvens"rkvens bezat, werd gescheiden ontving hij liefst 2000 gulden. Bij die gelegenheid bedacht hij ook de Vlierdense armenzorg. In 1780 had van de LXE "Loverbosch,van de"overbosch aan de weduwe Arnoldus van de KerkhXE "Kerkhof,van de"of, die in Deurne op het Vloeieind woonde, een bedrag van 250 gulden geleend en hij besloot nu dit bedrag te legateren aan de armen van Vlierden. Eind oktober 1807 overleed de legator.

In bepaalde gevallen kwamen opgelegde boetes geheel of gedeeltelijk ten gunste van de armenkas. In het zogenaamde "egtreglement" was onder anderen bepaald dat de geboorte van een kind uit een buitenechtelijke geslachtsgemeenschap, toendertijd aangeduid als "vleeschelijke conversatie", werd beboet met een straf van dertig gulden waarvan eenderde deel ten gunste van het plaatselijk armbestuur kwam. Van een aantal Vlierdense praktijkgevallen kunt U elders kennisnemen.

VLIERDENSE "GEESTELIJKE ZONEN EN DOCHTERS"

Jan BruisteXE "Bruistens"ns van der HeXE "Heze,van der"ze

Jan Bruistens van der Heze kennen we voornamelijk van het testament dat hij op 26 september 1547 eigenhandig schreef in de Deurnese kerk en door notaris Gerard NouXE "Nouts"ts liet bewaren. Na zijn dood werd het op 19 juni 1553 door de notaris geopend. Jan was priester en mogelijk heeft zijn loopbaan zich gedeeltelijk bij de minderbroeders in Weert afgespeeld; zij werden althans in het testament bedacht. Ook moest het Onze Lieve Vrouw-beeld in de Vlierdense kapel voor een bedrag van vier gulden versierd worden en kreeg zijn dienstmeid, een dochter van Willem Hendrick PeXE "Pelgroms"lgroms, het recht om levenslang in zijn huis op de Ravenakker te wonen. Wie interesse heeft in de volledige tekst van het testament kan het artikel in de Uytbeyndel nr 16 er op nalezen.

Catharina JXE "Jans"ans

Suster Lintgen [vgl.Catalijn] of Catharina Jans van Vlierden werd geprofest in het klooster Mariaschoot in Ommel op het eind van de zestiende eeuw als 34e volgens de lijst van geprofeste zusters. Ze wordt nog een enkele keer vermeld in 1608 als zuster Leyntgen Jans.

Lijntke Wilbert XE "Jacobs"Jacobs

Catharina of Lijntke Wilbert Jacobs werd waarschijnlijk op het eind van de zestiende eeuw in Ommel geprofest. Haar vader was in 1595 schepen van Vlierden. In 1623 was ze "procuratesse" van het klooster, dat wil zeggen dat ze namens het klooster optrad als er rechtshandelingen moesten worden verricht. Ook is ze vermeld als kosteres van het klooster. Ze overleed op 5 juni 1636 op 56-jarige leeftijd als eerste slachtoffer binnen het klooster van de gevreesde pestepidemie.

Margriet Peter LambertXE "Lamberts"s Margriet Peter Lambertij werd op 24 november 1630 geprofest in het klooster Mariaschoot in Ommel. Ze was naar alle waarschijnlijkheid een dochter van de Vlierdense borgemeester (1606) en schepen (1618-1625) Peter Lambert DriXE "Driessen"essen van de BXE "Baarschot,van de"aarschot. Ze werd ook wel aangeduid als "suster Margareta Peeters van BassXE "Basschart,van"chart", de toevoeging "van Basschart" zou een verbastering kunnen zijn van "van Baarschot". Ze was twaalf jaar lang "discretinne" en twaalf jaar "ondermoeder" van het klooster. Nadat ze in 1688 "door hoogen ouderdom haer verstandt verlooren hadde" overleed ze op 1 oktober 1693 op 84-jarige leeftijd.

Aelken Jan ThXE "Thijssen"ijssen VerXE "Verhees"hees Zuster Aleydis Jan Thijsen van Vlierden werd op 17 augustus 1666 op 19-jarige leeftijd geprofest in het Ommelse klooster Mariaschoot. Later werd ze ook vermeld als Aelken Verhees. Haar vader was in 1675 armmeester van Vlierden. Van 1710 tot 1713 vervulde ze er de functie van "ondermoeder". Ze overleed er op 19 maart 1721.

Barbara MeulendijkXE "Meulendijks"s

Barbara, de dochter van Reijnder Dirk Meu-

lendijks, werd op 3 juni 1704 op 27-jarige leeftijd geprofest in het Ommelse klooster. Haar vader was van 1685 tot zijn dood in 1707 schepen van Vlierden en woonde op Belgeren. Ze kon blijkens een akte uit 1731 niet schrijven. Ze overleed op 6 februari 1754 in het klooster.

Peter van de LoverXE "Loverbosch,van de"bosch

In 1762 studeerde hij in Weert en in 1765/1767 was hij theologiestudent in Leuven.

Antoni VervoordeldXE "Vervoordeldonk"onk

Hij werd op 26 april 1739 in Vlierden gedoopt als zoon van Lambert Vervoordeldonk en Elisabeth SmitXE "Smits"s. Hij studeerde in 1771 in Leuven. In 1779 was hij kapelaan in Handel. Vanaf 1786 tot zijn dood op 13 juli 1817 was hij pastoor van Nederwetten. Om in zijn levensonderhoud te voorzien vlocht hij elke dag een bijenkorf. Terwijl hij eens aan het vlechten was zag hij vanuit zijn werkkamer parochianen voorbij komen en vroeg aan zijn dienstmeid wat er aan de hand was. Zij antwoordde: "Wel pastoor, zit ge hier nog! Gauw naar de kerk, het is zondag". Hij ontkende dit en wijzend naar zijn korven zei hij: "Er staan er maar vijf". Toen ze hem uitlegde dat het 's maandags een heiligendag was geweest zag pastoor Vervoordeldonk zijn vergissing in en haastte zich naar de kerk.

Simon van de LoveXE "Loverbosch,van de"rbosch

Hij werd op 30 april 1734 in Vlierden gedoopt als zoon van Jan van de Loverbosch en Luytje SmiXE "Smits"ts. In 1753 maken zijn ouders voor zijn studie aanspraak op een beurs die eertijds gesticht was door Arnoldus XE "Willems"Willems, kanunnik van de O.L.Vrouw-kathedraal van Antwerpen. Hij studeerde in Leuven aan het college "De Valk"

Hendrik GoossenXE "Goossens"s

Hij werd op 2 januari 1869 in Vlierden geboren als zoon van Pieter Goossens en Catharina BrouXE "Brouwers"wers. In 1900 verbleef hij als kloosterbroeder in St. Michielsgestel.

M.FranseXE "Fransen"n

M. Fransen was pater van het Heilig Hart in Tilburg en vertrok, nadat hij in september 1912 in Vlierden zijn plechtige eerste heilige mis had opgedragen en enkele weken vakantie gehouden had bij zijn ouders op de Hees, als missionaris naar de Philippijnen, om er de " dwalenden tot de schoot der H. Kerk te brengen ".

Hendrik LXE "Lammers"ammers

Op de laatste zondag van augustus 1908 was het feest in Vlierden. Bij de meeste huizen wapperde de vlag en bij de familie Lammers op Belgeren was een prachtige ereboog gemaakt. Hun zoon droeg op die dag de eerste plechtige heilige mis op. Hendrik was op 8 februari 1878 in Vlierden geboren als zoon van Godefridus Lammers (geb. Deurne 29-4-1829 en overl. Vlierden 11-11-1914) en Henrica JacoXE "Jacobs"bs (geb. Bakel 2-10-1838 en overl. Vlierden 29-3-1900). tot aan zijn dood op 27 juni 1946 was hij pastoor in Schaijk.

17. PRIVATE
MENS EN NATUUR IN HET VLIERDENSE LANDSCHAPTC \l 1 "MENS EN NATUUR IN HET VLIERDENSE LANDSCHAP"
Hoe het Vlierdense landschap zich precies ontwikkeld heeft is nauwelijks te reconstrueren. Als we anno 1996 door het dorp wandelen of fietsen, zien we het eindproduct van een eeuwenlang proces waarin mens en natuur een belangrijke rol hebben ge​speeld. Op welk moment en in welke mate blijft echter in ve​lerlei opzicht duister en vaag. De landschappelijke ontwikke​ling op de zandgronden in Brabant vertoont weliswaar in regio​naal opzicht een aantal vaste kenmerken, maar het is beslist niet zo dat men daarmee de evolutie van elke willekeurige dorpsnederzetting tot in detail scherp in beeld krijgt. Dus ook Vlierden niet ! Toch zijn er mogelijkheden om aan de hand van die kenmerkende factoren, in combinatie met andere gege​vens, te komen tot enkele hypothesen die kunnen bijdragen aan een beter inzicht, zij het zeer summier, in de landschappelij​ke situatie van dit moment. Bij die reconstructie van facet​ten van het landschappelijk verleden van Vlierden toetsen we tegelij​kertijd de meest recen​te opvattingen uit historisch - geogra​fische, ar​cheologische en naamkundige studies, aangevuld met andere historische gege​vens en historisch kaartmateriaal.

DE LIGGING VAN VLIERDEN

Vlierden ligt ingeklemd tussen twee beken of riviertjes die, eens zelfs ge​heel meanderend, nog steeds hun weg banen door de noordelij​ke en zui​de​lijke grensstrook nl. de Oude Aa en de Asten​se Aa. Deze grens​rivier​tjes maken deel uit van een veel groter stroomge​bied wat wordt aangeduid met Aadal of Aabekken. Aadal en Dommeldal zijn samen, met hun vele zij​stro​ompjes, verant​woor​delijk voor de water​huishouding in deze regio.

[De schoonheid van een stuk ongerepte de natuur langs de oevers van de nog sterk meanderende Astense Aa ter hoogte van het natuurgebied de berken , grensgebied Vlierden/Asten. (foto Joep Coppens, 1980)]

Grote delen van deze vroeger zo prachtig kronkelende grensbe​ken zijn inmiddels gekanaliseerd. Op sommige plaatsen bv. onder Vlierden ter hoogte van de grote hoeven Ruth en Vorst is het oorspronkelijke beekdallandschap met de sterk meanderende beek nog

[Deze kaart geeft een overzicht van de waterhuishouding van Dommel - en Aadal.(uit: Monumenten Inventarisatie Project - regio Brabants Peelgebied - Provincie NBr. 1990)]

zeer fraai in tact gebleven. Iedere bezoeker ter plekke zal er de schoon​heid van bewonderen en zich snel thuis voelen in deze oase van rust waarin de natuur nog zo'n ongerepte aanblik geeft. Tussen die beekdalen in heeft zich na eeuwen uiteinde​lijk een panora​ma ontwikkeld bestaande uit hooi - en graslan​den, uitgestrekte heidevel​den met hun typische vennen, ou​dere en nieuwere bouw​landcom​plexen, hier en daar wat bos​rijkere gebie​den en dat alles, zeker in de vori​ge eeuw nog, doorsneden door allerlei onverharde veld - en buurtwegen, voet - en akkerpaden. Hierop was soms het recht van overpad van toepassing. In onze moderne tijd van industrialisatie en nieuwe infrastructurele projekten dreigt van dit "oude landschap" steeds meer te gaan verdwijnen. Ook Vlierden is hiervan inmiddels voor een deel het slachtoffer geworden, getui​ge de technische ingrepen in de door groeistad Helmond in 1967 geannexeerde oude gehuchten Blikhalm, Kloostereind, Brouwhuis en Weijer.

BODEMSPOREN OP EEN HOGE ZANDRUG

De mens uit de Steentijd die in Vlierden geleefd moet hebben, heeft aan de wieg gestaan van de ontwikkeling van het zojuist geschetste landschapsbeeld. Of men zich in het grijze verleden ging vestigen op een bepaalde plaats was uiteraard afhankelijk van nogal wat factoren, zoals bv. de bodemkundige opbouw van het gebied, de waterhuishouding, de flora en fauna en last but not least het klimaat. Wilde men zich voor langere tijd vesti​gen dan waren belangrijke vestigingsvoorwaarden, dat de streek onbereikbaar was voor wateroverlast, dat er drinkwater in de directe omgeving aanwezig was en de bestaansmiddelen dienden toereikend te zijn om gedurende een langere periode in eigen levensonderhoud te kunnen voorzien. Uit onderzoek is gebleken dat er in iedere bewoningsperiode toch wel een voorkeur heeft bestaan voor de hoger gelegen, relatief droge, dekzandruggen of zandkoppen in het landschap, die na de ijstijden waren ontstaan onder invloed van de wind. Het oude centrale gebied van de nederzetting Vlierden ligt wat dat betreft op de ideale hoogtelijn nl. ca. 25 m boven NAP. In de Midden - Steentijd, de periode waarin nomadische jagers en verzamelaars waren neergestreken op de Achterste Beersdonk, boden de toenmalige flora en fauna en de aanwezigheid van drinkwater voldoende bestaansmogelijkheden. De hogere dekzandrug in dit deel van Vlierden heeft dan ook de nodige sporen opgeleverd die wijzen op deze zeer vroege bewoning ter plaatse. Omstreeks 8000 v. Chr. begint de temperatuur in onze streken te stijgen en komt het boslandschap, bestaande uit berkenbos met tevens een toename van den en hazelaar, geleidelijk terug. Het rendier verdwijnt nu voorgoed en maakt plaats voor in het bos levende dieren zoals oerrund, edelhert, ree, everzwijn en vos. Met die periode van defi​ni​tieve klimaatsverbetering laat men graag in archeologisch opzicht de Midden - Steentijd [6700 - 4700 v.Chr.] beginnen. Uit dat tijdvak zijn allerlei vuursteenrelicten in allerlei vormen en maten bekend. Die van Vlierden zijn beschreven door een bekende archeoloog uit de jaren '40 Dr.KaXE "Kam"m.

Langs de samenvloeiing van de Aa en de Astense Aa in de omge​ving van de Beersdonk strekt zich een hogere zandrug uit langs het moerassig gebied genaamd het Goor. De naam "goor" wijst uit zichzelf al op een moerassige bodemstructuur. Een deel van die zandrug was op het moment van de opgraving van het prehis​torisch materiaal nog begroeid met heide en laag struikgewas. Aansluitend hieraan lag er een dennenaanplant, terwijl het laatste gedeelte uit oude bouwlandgrond bestond nl. de Beers​donksenakker, de gehuchtakker van de Achterste Beersdonk. Langs de karresporen waren op veel plaatsen kuilen gegraven voor zandwin-

[Een fragment van de hoogtekaart van het oostelijk deel van de provincie. (cursus XE "Kakebeeke"Kakebeeke 20 blz.99)]

ning en voor het inkuilen van aardappelen. De bovenlaag was in de loop der jaren afgeplagd, waardoor het verklaarbaar is dat op veel plaatsen vuurstenen werktuigen en afvalsplinters aan de oppervlakte lagen. Het materiaal bestond vnl. uit schrabbers, pijlpunten en een klei​ne neolithische bijl. In de jaren 1946 - 1947 werd die hoge rug geheel afgegraven voor bezanding van de moerassige perce​len ter plaatse en werd ook de waterloop verbeterd en ten dele vergraven. Het tweede gedeelte van de hoge zandrug was opge​vuld met zwarte teelaarde waarin scherven uit rond 1700 wer​den aangetroffen. Onder de opgebrachte grond lagen vuursteeen​afslagen en diverse neolithische voorwerpen. Sporen van paal​hutten werden er niet aangetroffen maar wel resten van een brandplaats, getuige de overvloed aan houtskoolresten. Uit de vergraven bedding van de Aa werden bovendien een stuk van een hertengewei en een hondschedel naar boven gehaald. Het meren​deel van het materiaal werd gedateerd in het zgn. Neolithicum [= nieuwe of jonge steentijd] terwijl in de diepere grondlagen mesolithische sporen [mesolithicum = midden steentijd] werden teruggevonden. Op basis van de vormgeving dacht men aan vrij oud mesolithisch materiaal, wat waarschijnlijk zijn wortels heeft in de bekende Ahrensburger​cultuur, zoals die op meerdere plaatsen is aangetroffen o.a.te Someren. Het is beslist niet uitgesloten dat de beide vind​plaatsen, Achterste Beersdonk en Someren iets met elkaar te maken hebben gehad. Vooralsnog heeft het Vlierdense bodemar​chief geen andere spectaculaire vondsten opgeleverd uit deze periode, waarin de mens vrijwel geheel afhankelijk was van zijn natuurlijke omgeving. Zowel de mens als de natuur kwamen echter automatisch in nieuwere ontwikkelingsfasen terecht. Waar de natuurlijke omstandigheden zich wijzigden, probeerde de mens zich steeds weer aan te passen of greep zelf in in het landschap om het in te richten naar de behoeften van dat mo​ment. Die wisselwerking bleef een constante factor en is sterk bepalend geweest voor de continuïteit van bewoning.

[Op de Achterste Beersdonk werden vondsten gedaan afkomstig uit diverse archeologische perioden en van diverse steentijd - culturen. Het betrof o.a. klingen en klingschrabbers, bladvormige pijlspitsen, een vuurstenen bijltje en diverse neolithische scherven. (afbeeldingen vervaardigd door Ir. XE "Kam"Kam en Br.Aquilas WouteXE "Wouters"rs)]

VONDSTEN UIT ANDERE PERIODEN

Automatisch dringt zich de vraag op of Vlierden ook bewoond is geweest en waar precies in de daarop volgende historische tijdvakken, bekend onder de namen Bronstijd, IJzertijd, Romein​se periode en tenslotte in de vroege, volle en late Middel​eeuwen. Via ar​cheolo​gisch onderzoek is dit niet aangetoond omdat het bodem​ar​chief nog allesbehal​ve ontsloten is. Dat zegt overigens niet alles ! Naar analogie van wat in omliggende plaatsen is opge​graven en blootgelegd mogen we zeer oude bewo​ningssporen met name in het centrale gedeelte van Vlierden zeker niet uitsluiten. Een naamkundige inventari​satie van gehucht - en veldnamen, een tweetal archeologische veldverkenningen en toepassing en ge​bruik van nieuw ontworpen landschapskaarten werpen een nieuw licht op de mogelijke aan​wezigheid van vroe​gere bewoningsspo​ren rondom de plaats waar eens de 13e - eeuw​se kapel stond. In een enkele jaren geleden uitgegeven studie over de historische ontwikkelingen van het landschap in Midden - en Oost - Brabant wordt onderscheid gemaakt tussen permanent bewoonbare en niet - permanent bewoonbare gebieden in o.a. het Dommeldal en het Aadal rond het jaar 800. Veel streken in het oostelijk deel van onze provincie waren blijkbaar te nat om permanent bewoond te kunnen worden. Het waren de natte heide​velden, de laagveen - en hoogveengebieden. De resterende gron​den waren hoog en droog genoeg voor bewoning, maar zelfs daar heeft de mens zich lang niet altijd gevestigd. De meest aan​trekkelijke woongebieden waren die plekken binnen een neder​zetting waar de bodemvruchtbaarheid voldoende was om zonder uitgebreide bemesting akkerbouw te kunnen bedrijven. De meest geschikte, meest vruchtbare plaatsen waren herkenbaar aan een afwijkende vegetatie en werden aangetroffen op de zgn. moder​podzolbodems of oude bruine bosgronden, later aangeduid met de term zwarte enkeerdgronden. Deze moderpodzolbodems stonden bekend als relatief gemakkelijk te bewerken en hadden een gunstige grondwaterstand. Al die oude bruine bosgronden waren voorheen begroeid met loofbossen vnl. eiken - en beukenbos of laagstammig struikgewas. Deze bossen werden vanaf de vroege middeleeuwen langzamerhand gekapt voor de aanleg van akker​tjes. Er zijn nogal wat naamkundige elementen die ons herinne​ren aan deze vorm van ontginningsactiviteiten. Ze zijn bijna alle samengesteld uit natuurnamen [bomen en struikgewas] zoals bv. in Vlierden de Beukels, de Eikhof, de Hees, Bruheze, de Horstenstrepen, de Eept, de Es​pen. Ook de bekende lo - en laar - rade/rode/ruth - en vorst - namen verwijzen naar bosontginningen in het verleden. Zo ken​nen we in Vlierden de namen Belgeren - voorheen "bergelen" [berg + lo], Dapperslaar, Ruth en Vorst. Op een bij de eerder

genoemde studie uitgegeven landschapskaart zijn die moderpod​zolbodems in het Vlierdense landschap goed af te lezen. Ze liggen precies rondom de dorpskern die in 721 Fleodrodum werd genoemd. Het Vlierdense cultuurlandschap in die tijd bestond uit drie belangrijke elementen die de basis vormden voor het traditionele landbouwsysteem nl. de akkers, de beekdalen en de woeste [heide]gronden. De wat hoger gelegen langgerekte dek​zandplateaus vormden reeds in de prehistorie aantrekkelijke locaties voor zowel bewoning als akkerbouw. Was dit in Vlier​den ook werkelijk het geval ? Om te illustreren dat dit inder​daad sterk vermoed mag worden, bekijken we dit oude kerngebied meer in detail en letten daarbij op de hoogtelijnen, de verka​velingspatronen, naamkundige elementen, archeologische veld​verkenningen en de ligging van diverse leen - en cijnsgoede​ren. De diepere bodemlagen, bedekt met dekzanden, behoorden geologisch gezien tot de formatie van Veghel, een grofzandig bodemtype.

[In de diepere lagen van de Vlierdense bodem treffen we in hoofdzaak dekzandgronden aan behorend tot de zgn. "formatie van Veghel". (KXE "Kakebeeke"akebeeke 1975)]

[Het centrale gedeelte van Vlierden ligt ingeklemd tussen drie hoge akkercomplexen, waarvan vermoed wordt dat de Weegd het oudste complex is. De Hoge en Lage Zijde vormden samen het open akkercomplex, niet omwald dus, bekend onder diverse benamingen o.a. de dorpsakker. De Espen lijkt vooralsnog het jongste akkercomplex van de drie. (Kaartenafdeling KU Nijmegen met toevoegingen van de auteur)]

HET RELIEF IN HET LANDSCHAP

Vlierden ligt grofweg tussen 20 en 30 m. boven ANP en helt af in noordwestelijke richting.

Een fragment van de hoogtelijnenenkaart van het centrale ge​deelte van Vlierden geeft als het ware een noord-zuid dwarsdoorsnede van beek​dal tot beekdal. De smalle stroken hooiland in de

Beukels in het beekdalge​bied van de Oude Aa lopen over de grensrivier door op het grondgebied van Deurne. Tussen dit beekdal en de bewoning, de huizen met hun erven, ligt een hoog open akker​complex dat in het verleden diverse benamingen heeft gekend nl. "de gemeyn ecker", de "Hoogec​kers", de "Hoge/Grote en La​ge/Kleine Zijde", doorsneden door de Hogenweg en tenslotte "de Vlierdensche ecker". Het complex Hoge Zijde heeft het open karak​ter tot op de dag van vandaag behouden en wordt beschouwd als de oude dorpsakker die in gemeenschappelijk gebruik was bij de toenma​lige bewoners. De Lage Zijde is niet meer zo herkenbaar omdat juist daar de bebouwing grote delen van het oorspronkelijk akkercomplex heeft aangetast, maar de Hoge Zijde daarentegen ziet er nog vrij gaaf uit en ligt er praktisch ongeschonden bij op een aangelegd sportcomplex na. De diepere grond​lagen van deze dorpsakker zijn restan​ten van de reeds bespro​ken moderpodzolbodems of oude bruine bosgron​den. De percele​ring kenmerkt zich in hoofd​zaak door een groot aan​tal wat lang​gerekte streepvormige per​celen, mogelijk ont​staan van​uit erfdelingen van oorspronkelijk grotere blok​perce​len. Het ak​kercomplex "de Weegt" sluit hier op aan en kent eenzelfde ondergrond maar grotendeels een ande​re percelering. Hier is veel meer sprake van onregelmatige blokverkavelingen ingeklemd tussen een aantal oude akkerwegen die als het ware om deze oude cultuurgrond heen lopen. Het is niet allemaal even lo​gisch geordend in tegenstelling tot de oude dorpsakker, die een beeld vertoont van een wat rationeler uitgevoerde ontgin​ning. Deze twee akkercomplexen met hun inmiddels dikke esdekken markeren in het landschap een lager gedeelte of de​pressie die tegen​woordig ligt ingesloten door de Vlierdense​weg, de Oude Toren​weg en de Kapelweg. Het is qua vorm een schildvormig terrein, aan de rand in hoofdzaak bestaande uit huizen en hun erven en in het middengedeelte veel percelen kwalitatief goed grasland, afgewisseld met 'n enkel akkertje. In het grijze verleden lag hier bovendien een drenkkuil voor het vee die later werd aan​gewend als brandkuil en inmiddels is gedempt. De plaats is nog herkenbaar aan een kruisbeeld omge​ven door struik-

[Rustieke zandweg langs het grote open akkercomplex en het beekdal van de Oude Aa. (fotocollectie Pieter Koolen)]

gewas op de kruising Kapelweg/Vlierdenseweg. Het hoogteverschil tussen de oude landbouwgronden en die laag​te tekent zich op de hoogte​kaart duidelijk af. Ten zuiden van de Molenhuisweg die langs de molen uit 1844 loopt, liggen twee akkerontginningen be​staa​nde uit heidepodzolbodems nl. de Sin​gel en de Espen. Of deze in dezelfde periode zijn aangelegd als de Weegt en de oude dorpsakker is twijfelachtig. De naam​geving Singel bv. wijst vermoedelijk eerder in de richting van een latere uitbreiding van de oude kern. Een andere interpre​tatie is dat met Singel juist de grens van het oude cultuur​grondcomplex bedoeld wordt, de uiterste rand tegen het beekdal aan.

Ten zuiden van de Singel ligt weer het beekdalgebied van de Astense Aa bekend onder de complexnaam de Haamakkers. Een zeer schematisch voorgestelde dwarsdoorsnede zou dan het volgende beeld geven :

[Een zeer schematische dwarsdoorsnede van de Astense Aa tot aan de Oude Aa. 1. Astense Aa 2. beekdal Astense Aa 3. Singel 4. Weegt 5. depressie tegenover oude kapel 6. Hoge en Lage Zijde 7. Beukels 8. beekdal Oude Aa 9 Oude Aa.]

OUDE NAMEN RONDOM DE OUDE TOREN

Rondom de oude toren lagen destijds een aantal hoeven met landerijen waarvan de namen inmiddels bekend zijn geworden via intensief archiefonderzoek. De hoeven worden in een ander hoofd​stuk besproken maar de veldnamen gebruiken we hier om iets meer inzicht te krijgen in de landschappelijke situatie tij​dens de mid​deleeuwse periode.

Eerst volgen een groep oude namen in chronologische volgorde waarna de ligging wat nader bekeken zal worden:

 721 in loco Fleodrodum

1244 in capella de Vlierden

1368 den Haghenecker in pastoria [= herdgang] de Vlierden

1381 uten Eechoff

1381 de bonis ter Berscot

1381 de bonis ten Hoevel

1381 ex Tomecker

1406 tghenen Ven in orto van der Eijcken

1406 aen gheen Venneken

1415 huys hoff ende hofstat met toebehoerten biden

 goede te Kerckhoff inden Venschenhoff

1422 inden Eechof bider goyen ter Lynden

1423 tgoet ten Haenecker

1423 die Pundershof behorende tot tgoet ten Hoevel

1426 uut enen huyse hoffstat ende hoff ter stede

 geheiten ten Doidenvenne

1432 de hoeve tgoet ten Ravenacker

1433 enen ecker geheiten Vennekensecker

1433 die langhe Nuwelant dat van den goide ten

 Scoetecker gedeilt is

1434 een stuc lants inden Scoeteckerscamp bi

 tHagelcruys

1447 ex petia terre dicta Snoexhoefken

[Middeleeuwse situatie rondom oude kapel Vlierden met de belangrijkste hoeven. 1. Oude Kapel van Vlierden 2. Kerkhofhoeve (klooster Binderen) 3. het goed Ter Linde(n) 4. Eikhof 5. het goed Ten Heuvel 6. het goed Ten Dodenvenne 7. het goed Ten Hagen of Haanakker (hertogelijk leengoed) 8. het goed De Ravenakker (hertogelijk leengoed) 9. het goed Ten Schootakker]

Al deze goederen lagen als het ware in een cirkel rondom de 13 de - eeuwse kapel van Binderen. Interessant zijn zeker de diverse ven - toponiemen. Dit wijst erop dat er in het vroege​re landschap rondom het oude centrum grotere of kleinere ven​nen gelegen moeten hebben. Misschien vormen zij ook wel voor een deel de verklaring waarom die depressie in het landschap in dat schildvormig patroon juist daar gelegen is. Via ontgin​ning of anderszins zijn ze uit het landschapsbeeld verdwenen maar hun naamgeving herinnert ons nog overduidelijk aan het bestaan ervan. De Vennekesakkers, de Vensenhof, het Venneke , de hoeve "ten Dodenvenne" zijn in dit verband betekenisvol. Een klein restant wat bewaard is gebleven zal de brandkuil zijn die lag naast het gebouwencomplex van de hoeve de Vensenhof, binnen het schildvormig ter​rein. Wat ook aandacht verdient is de groep akkers die worden aangeduid met de verza​melnaam "Tomakkers". Het

naamkundig element "tom" of "tomme(l)" wordt door diverse auteurs in verband gebracht met het latijn​se "tumulus" wat grafplaats of grafveld zou betekenen. Of dit voor de Vlie​rdense situatie van toepassing is zouden we niet durven bewe​ren, maar het algemene beeld vertoont een opvallen​de gelijke​nis met bv. de Tomakkers onder Nuenen. Die lagen op de plaats van het oude kerkhof in de buurt van de voormalige kerk en hebben interessant archeologisch materiaal opgeleverd. Voor Vlier​den is de situatie exact hetzelfde. We weten alleen niet zeker of het oude kerkhof deel heeft uitge​maakt van het Tomakker​complex. Het lijkt wel zeer aannemelijk en verdedigbaar gezien de bol​vormige structuur van de akkers aan de Oude To​renweg rondom de plaats waar eens de oude toren stond. Een deel van dat akker​com​plex is des​tijds uitge​laagd. Een ander toponiem wat beslist niet onbesproken mag blijven is de "Smachtensele" behorend tot het hertogelijk leengoed de Ravenakker. Naamkundig valt het in twee delen uiteen nl. smachten en sele. Moerman verklaart "smacht" als een stuk land wat gekenmerkt wordt door een hoge mate van onvruchtbaarheid en weinig rendement oplevert. Ook XE "Schönfeld"Schönfeld sluit zich bij deze verklaring aan en noemt in onze streken ook de Smacht onder Gemert. De Bont vermeldt de Smach​tenbocht onder Bladel. Als MolemaXE "Molemans"ns spreekt over zijn strati​ficaties of historische lagen in het namenmateriaal noemt hij o.a. de heem - hof - en sele - toponiemen als behorend tot de tweede laag en dateert ze in de 7e en 8e eeuw. Het element "sele" is dus waarschijnlijk terug te voeren tot de periode waarin het domaniale stelsel in onze streken nog gemeengoed was. Dit zou redelijk goed aansluiten bij de schenking van de Frankische Herelaef waar sprake is van een "casatus" te Vlier​den, een hoeve met gebouwen en landerijen. In de oude benaming voor de nederzetting Vlierden zelf nl. Fleodrodum zit een zeer vroege heem - naam verborgen. Binnen de "Echternachse driehoek" Bakel, Deurne en Vlierden zijn er twee nederzettingsnamen die eindigen op - um nl. Durninum en Fleodrodum. Indrukwekkend in het betrekkelijk kleine gebied van de oude dorpskom is het aantal hof - toponiemen zoals Pundershof of Pondenhof, Vensenhof, Snoexhof, Eikhof en Hofstad die in en buiten het schildvormig terrein gelegen zijn. Er is echter nog meer naamkundig materi​aal wat de aandacht vraagt. Op de grens van het akkercomplex van de Weegt en de Schootakkerskamp vinden we het toponiem Hagelkruis. Dat zou betekenen dat op de viersprong waar het huidige Snoerske of Snoorske overgaat in de Oude Torenweg eens temidden van de hoger gelegen akkers een hagelkruis gestaan heeft, zoals het bekende hagelkruis uit de Hoogakkers te Aarle - Rixtel. Diverse Brabantse dorpen hebben hun hagelkruisen gekend. Een kort overzichtje uit oude leen - en cijnsregisters kan dit illustreren:

1376 Bakel ad locum dictum haghelcruys

1406 Deurne juxta haghelcruys

1419 Aarle - Rixtel dat haghelcruys

1423 Son & Breugel tghenen velde biden hagelcruys

1425 Lierop land bij thagelcruys

1445 Someren land bij thagelcruys

[Het hagelkruis zoals dat nog op de Hoogakkers te Aarle-Rixtel staat]

Andere plaatsen hanteren op dit moment nog straatnamen in de sfeer van het Hagelkruis of de Hagelkruisweg. In Deurne werd in de 15e eeuw de plaats van het hagelkruis aangeduid met de omschrijving "den kercwech die coempt van den haghelcruys" [1429] en "die hoge ecker omtrent den hagelcruys" [1495] . Een eveneens interessant toponiem is de oude naam Hagenak​ker, ook wel Haanakker genoemd. Deze valt onder de categorie haagtoponie​men. Ze zijn moeilijk in een vast historisch tijdvak te plaat​sen. Opvallend is echter wel dat op diverse andere plaat​sen de haag-namen een gebied herbergen wat ar​cheologisch zeer inte​ressant bleek te zijn. Te denken valt o.a. aan

"Die Haghe" te Helmond waar het "Oude Huys" heeft gestaan of het goed "ter Haghe" onder St.Oedenrode in het gehucht Everse waar de rijk​dom aan archeologisch mate​riaal menigeen verbaasd deed staan en waar sporen van perma​nente bewoning werden aange​toond. Ons inziens is daarom het namenma​teriaal een voldoende aanwijzing dat we in Vlierden rekening moeten houden met een zeer oude dorpskern en zouden oudere bewoningssporen dan uit de Vroege Middeleeuwen wel eens tot de reële mogelijkheden kunnen behoren.

[Typische veldnamen rondom de oude Middeleeuwse kapel.]

[Kaart met locaties waar de archeologische veldverkenningen werden gehouden]

RECENTE ARCHEOLOGISCHE VELDVERKENNINGEN

Onder leiding van de Beek en Donkse archeoloog Twan HXE "Huybers"uybers werden in het najaar 1993 en voorjaar 1994 door leden van de werkgroep Oud - Vlierden op enkele locaties archeologische veldverkenningen uitgevoerd. Men bezocht specifiek de oude akker​complexen rondom de dorpskom met name die rond het oude kerkhof, de Tomakkers, de Brembos, de Dorpsakker aan de Hoge Zijde en tenslotte onder het gehucht Belgeren de Bergakker en de daar tegenover gelegen akker van de vroegere fundatie van Aleida van BXE "Berkel,van"erkel destijds in pacht bij de familie KoolXE "Koolen"en. Op basis van de determinatie van het vondstenmateriaal over de 8e - 13e eeuw en rekening houdend met de aanwezigheid van een geïsoleerd liggend middeleeuws kerkterrein, wordt niet uitge​sloten dat we in

Vlierden met een nederzetting te doen hebben van het type Dommelen. Dit soort nederzettingen ken​merkt zich door een materiaaldatering vanaf de laat - Merovin​gische/ vroeg - Karolingische tijd tot de Volle Middeleeuwen. Men vindt er vaak veel oudere bewoningssporen terug. De verzamelde oppervlaktevond​sten zijn op z'n minst een belangrijke indicatie dat de oude moderpod​zolbodems rondom het oude centrum van Vlierden dit gebied tot een interessante cultuurhistorische locatie maken en dat bij toekomstige bestemmingsplannen hier zeer zorgvuldig aandacht aan besteed dient te worden.

Besloten werd in het kader van dit historisch opstel alle vondsten integraal te publiceren met tegelijkertijd een zeer voorzichtige poging tot datering van het vondstenmateriaal:

LOCATIE 1

rondom het oude kerkhof [Oude Torenweg zuidzijde]

LOCATIE 2 oude Dorpsakker [Hoge Zijde]

LOCATIE 3 Tomakkers [Oude Torenweg zuidzijde]

LOCATIE 4 Brembos [Oude Torenweg noordzijde]

LOCATIE 5 Bergakker [Belgeren]

LOCATIE 6 Fundatie Aleida van Berkel [Belgeren]

SOORT 1 2 3 4 5 6 PERIODE

silexachtig werktuig x steentijd [?]

silex vuursteensplinter x x x steentijd [?]

wandfragment [indeterminabel] x ijzertijd [?]

ruwwandig wandfragment x x Romeins [?]

dakpanfragment x Romeins [?]

Mayen aardewerk x x 725 - 900

Badorf aardewerk x 750 - 900

Zuidnederlands aardewerk x x 800 - 1075

Pingsdorf aardewerk x 900 - 1050

Andenne aardewerk x 900 - 1250

Paffrath aardewerk x x 900 - 1250

Zuidlimburgs aardewerk x x x x 1050 - 1240

Elmpt aardewerk x x x x 1175 - 1350

Proto - steengoed x x x 1240 - 1295

Steengoed [indeterminabel] x 1285 - 1400

[determinering en datering naar Twan HuyberXE "Huybers"s]

VROEGERE EIGENDOMSVERHOUDINGEN IN MIDDELEEUWS VLIERDEN

Er zijn echter in het oude centrale gedeelte van het in 721 vermelde "Fleodrodum" nog meer aanknopingspunten die aanwijzingen bevatten voor vroegere bewoningssporen ter plaatse. De aanwezigheid en de spreiding van leen - cijns - en kloostergoederen in eigendom van zowel de abdij Echternach, de hertogen van Brabant, de abdij van Binderen als de met cijns belaste percelen van latere lokale heren, geven ons een beeld van oudere bewoonbare gebieden. De lokale heren waren die van Helmond, Asten, Deurne, Rixtel en Vlierden zelf. Opvallend is dat deze speciale goederen zich grotendeels concentreren rondom de oude dorpskern tegen of op de hogere akkercomplexen en rondom de schildvormige depressie en vervolgens verspreid liggen over de diverse oudere gehuchtkernen. Uit latere schepenprotocollen, in combinatie met een zorgvuldig uitgevoerde veldnamenstudie, konden we een lijst van percelen of hoeven selecteren met de bijbehorende cijnzen en deze op de kadastrale kaart van 1832 localiseren. Zo ontstond een betrouwbaar beeld van de ligging van de diverse goederen. Opvallend daarbij is dat ze als het ware door elkaar heen liggen. We hebben ons daarbij beperkt tot de Echternachcijnzen, de akkers die tot de hertogelijke leengoederen Ravenakker en Haanakker behoorden, de percelen die cijnsplichtig waren aan de Heren van Helmond, Vlierden en Rixtel. De inventarisatie leverde het volgend overzicht op:

1. Echternachcijns of Echternachs leengoed

2. hertogelijk leengoed [Leenhof van Brabant]

3. cijnsplichtig aan de Heer van Helmond

4. cijnsplichtig aan de Heer van Vlierden

5. cijnsplichtig/leenroerig aan het Huis van Rixtel

1
2
3
4
5

Akker, middelste x

Baarschot x x

Beersdonk [hoeve] x x

Belgeren [hoeve + watermolen] x x x

Belgers weiveld x

Berkhaan [huis] x

Beukel x

Blikhalm [hoeve] x

Blikkerskamp x

Braak op de Beersdonk x

Brembos x

Brouwhuisbeemdje x

Diept x x

Dorenakker x

Dwijtakker/Dwentakker x

Elsakker x

Elsken x

Engakker, grote x

Espenakker x x

Graafakker x

Haanakker [hoeve] x x x x

Hardenberg x

Hazeldonk [hoeve] x

Hees x x x

Hertsberg [hoeve] x x

Hoeven, achterste x

Hoogveld x

Jan Marcelishof x

Kakhooi x

Kattenvonder x x x

Kerkhofhoeve [huis bij de -] x x

Kersenberg x

Kievitsnest [heiveld] x

Kloostereind [hoeve Erpendonk] x x

Koolkamp x

Kranenven x

Kruisakker x

Kruiseeuwsel x

Leensel [akkerland] x

Loo [hoeve op het -] x x

Parakker x

Peeleik [hoeve] x

Ruth x

Ruthse tienden x

Schootakkerseind x

Schooteind, klein [huizen] x x

Snoekshof x

Stenen Kamer x

Straat [huizen] x x x

Streep, korte x

Streep, lange x

Tienden x

Uilenkamp x

Varenakker x

Varenakker, kleine x

Veld, middelste [baarschot] x

Ven [bij Blikhalm] x

Vensenhof x

Voortje x

Vorst x x

Waterstraat [hoeve aan de -] x x

Weijer [huizen] x x

Windmolen + Kraakhaspel x x

Winkel x

Wolfschot x

Zwaan [herberg] x

Het is niet meer dan een constatering. Over de werkelijke oorsprong en de daaraan gekoppelde ouderdom van deze cijns - en leengoederen weten we niet zo bar veel. De cijnsplichtige percelen zijn in het algemeen onder te verdelen in percelen waarop een zgn. oude of nieuwe cijns rustte. De oude cijnzen durven we te dateren voor het jaar 1314 en zijn vermoedelijk in oorsprong oude hertogelijke cijnzen geweest, die in dat jaar zijn overgegaan van de Hertog van Brabant op de Heer van Helmond. Of dit ook het geval is met de cijnzen die toebehoorden aan de Heer van Vlierden is niet met zekerheid te zeggen. De cijnzen van de heren van Vlierden en Helmond liggen wel steeds heel dicht bij elkaar. Hoe de leengoederen tot stand zijn gekomen wordt uitvoeriger beschreven bij de bespreking van de hoeven Haanakker en Ravenakker.

ONTGINNINGEN IN DE BEEKDALEN EN IN DE OUDE HEIDEGEBIEDEN

Daarmee was overigens de ingreep van de mens in het Vlierdense landschap nog niet voltooid. In de loop van de Late Middeleeuwen neemt ook de druk op de beekdalen toe, omdat men tengevolge van de uitbreiding met nieuwe gemengde bedrijven steeds meer behoefte kreeg aan hooi - en weilanden. Nieuwere technieken stelden de mens in staat de wat nattere en moerassige beekdalen te gaan ontginnen. Men veronderstelt dat zowat vanaf de 11e en 12e eeuw de eerste grootschalige ontginningen in de beekdalen zijn begonnen. Deze ontgonnen beekdalgebieden bestonden aanvankelijk uit gemeenschappelijk te gebruiken hooi - en weilanden, maar die werden geleidelijkaan in weer smallere stroken verdeeld. Een sprekend voorbeeld daarvan binnen het Vlierdense grondgebied is de systematische kavelverdeling aan de Beersdonk richting Aadal. Dat beemdengebied kreeg de naam mee van de Voorste en Achterste Hoeven, waarbij men een "hoeve" moet interpreteren als een bepaalde maateenheid voor hooilandpercelen. De perceelsgrenzen liggen allemaal loodrecht op de Astense Aa. Een ander facet van menselijk ingrijpen in het landschap zijn de ontginningen in de uitgestrekte heidegebieden. Na de middeleeuwse bosrooiingen ten behoeve van de uitbreiding van het landbouwareaal en de aanleg van grotere akkercomplexen, nam geleidelijkaan de bevolking toe. Men kreeg steeds meer behoefte aan nieuwe akkers omdat de oude cultuurgronden toch te beperkte mogelijkheden boden. Men kreeg dan verlof van de hertog van Brabant

om delen uit wat men noemde 'de gemeynt' of de 'communale gronden', het totale bestand aan heidegronden, te verkopen en voor nieuwe ontginningen te reserveren. De uit heide ontgonnen stukken hadden een andere bodemstructuur. Het waren zgn. heidepodzolbodems die minder vruchtbaar waren dan de moderpodzols en waar de grondwaterstand minder goed was. Door constante bemesting probeerde men het rendement ervan te vergroten. In elk gehucht ontstonden dan ook naast de oude gehuchtakkers nieuwe percelen die vaak wat rechtlijniger verkaveld waren. Dit proces van nieuwe ontginningen ging als het ware vanaf de 15e eeuw constant door. Interessant in dit verband is te vermelden dat bv. in de hertogelijke cijnsregisters van de 15e en 16e eeuw continue jaartallen voorkomen waaruit men kan aflezen op welk moment ontginningen hebben plaats gevonden. Wie de Vlierdense kadastrale kaart van 1832 goed bekijkt zal ontdekken dat binnen de oude cultuurgebieden naast de vele langwerpige percelen of streepvormige perceleringen wat grilliger perceelsvormen voorkomen terwijl de ontgonnen heidepercelen meer regelmatige blokken zijn met nagenoeg dezelfde afmetingen. Men vindt ze praktisch in elk gehucht wat voorheen pal aan de ' gemeynt ' lag, zoals bv. Baarschot, Hertsberg, Beersdonk, Brouwhuis, Peeleik en Weijer. Vooral rond de jaren 1790 - 1810 vindt er een kortstondige ontginningsgolf plaats die overigens uit nood werd geboren. In die periode zijn nog diverse heidegebieden ontgonnen, vooral vanuit economische belangen.... het schepencollege voelde zich op dat moment genoodzaakt de dorpskas door verkoop van zo'n 300 lopensen "inculte" grond opnieuw te "spekken". Deze ontginningen staan bekend onder de naam "Nieuwe Erven" door grondverkoop aan particulieren. Een groot deel van het oude Kranenven werd op een vrij rationele manier verkaveld en sloot nauw aan bij de bebouwing van de Achterste Beersdonk en de Blikhalm. Deze grondverkopen riepen overigens nogal felle protesten op met name van de Brouwhuise boeren. Zij hadden de grootste moeite met de verkoop van de woeste gronden op de Weijer, de Kranevlaas en het Loo . Zij stelden voor met name de Rakt intensiever te exploiteren. Dat pleit wonnen ze overigens niet. Parallel aan die nieuwe ontginningen was men er overigens wel zeer alert op om een aantal bospercelen in stand te houden. Zo worden in de jaren 1818/1819 genoemd het Donschotsebos, Schooteindsebos, Hazeldonksebos, Ruthsebos, Singelsebos, Brouwhuisebos en de Weijerse bossen. In Vlierden bleven overigens nog heel wat ' gemene gronden ' onaangeroerd liggen zoals op de Hazeldonkse, Baarschotse en Brouwhuise heide. Pas in de 19e en 20e eeuw is men, mede door de activiteiten van de Heidemaatschappij, ook daar gaan verkavelen en werden dennenaanplanten gerealiseerd, zodat gebieden gingen ontstaan die we nu kennen als terreinen met een voornamelijk recreatieve functie zoals in de omgeving van de Hoeven, de Baarschot, de Bikkels en de Brouwhuiseheide. Daarin zijn momenteel ook opgenomen de oude zandverstuivingsgebieden die Vlierden rijk was. In Brabant zijn over het algemeen drie fasen van zandverstuivingen te onderscheiden. De verstuivingen die reeds ontstaan waren voor de Middeleeuwen, de middeleeuwse zelf en de verstuivingsgebieden die dateren van na de Middeleeuwen. De pre - middeleeuwse komen overeen met lokale verstuivingen rondom de nederzettingen uit de Bronstijd en IJzertijd. De middeleeuwse en post - middeleeuwse zijn in meerdere of mindere mate veroorzaakt door de mens zelf. Door degradatie van de heide onder invloed van de oude vorm van plaggenwinning, in combinatie met bepaalde klimatologische omstandigheden, ontstonden de stuifzanden. Met alle mogelijke middelen probeerde men dit stuifzand buiten de akkers te houden o.a. door aanplant van bomen. Bekend is bv. uit de historie van Bakel dat men daar zoveel last had van stuifzanden dat op een gegeven moment de kerk tot aan haar vensters bedolven was onder een dikke laag stuifzand. Men heeft daar toen vele karren zand afgevoerd.

OUDE WEGEN EN WATERLOPEN

Zowel binnen als buiten de oude dorpskern ontstonden uiteraard

allerlei lokale verbindingswegen en werden ter verbetering van de afwatering sloten of waterlaten gegraven. Verharde wegen waren er nauwelijks. De enige uitzondering bij de uit 1885 daterende opsomming van het totale weggennet is de pas in 1881 aangelegde kunstweg of grintweg die van Deurne via Vlierden naar Asten loopt. In totaal worden er in 1885 maar liefst 59 wegen aangegeven als volgt onder te verdelen:

Benaming Aantal Totale lengte

grote weg 6 10 km 573 m

buurtweg 10 13 km 531 m

veldweg 33 19 km 867 m

akkerweg 4 4 km 456 m

dorpweg 1 94 m

voetpad 4 2 km 552 m

kunstweg 1 1 km 610 m

 59 52 km 683 m

In die legger van wegen en waterlopen treft men nauwelijks straatnamen aan. Van de 59 wegen hadden er slechts 12 een officiële naam nl. Helmondsedijk, Donkerstraat, Beersdonkseweg, Waterstraat, Venstraat, Haamakkerse-

weg, Molenweg, Astense voetpad, Baarschotsedijk, Leenselseweg, Vlierdensestraat en de Hogenweg.

Over het ontstaan van dit wegennet is vrij weinig bekend. Slechts van drie wegen valt een stukje historie te vertellen. Allereerst de dijk naar Helmond nu bekend als de Vlierdensedijk langs Rijntjesflaas. In 1749 hebben de drossaard en de schepenen "eenen nieuwen dijk moeten doen affsteeken en graven door de heijde linea recta van Vlierden op de stadt Hellemond sonder assistentie van een landtmeeter". Vervolgens hebben de gezamenlijke inwoners van de diverse "rotten" [= buurten of gehuchten] de dijk moeten graven vanaf 'smorgens vier of vijf uur tot zonsondergang. Met afsteken en graven waren in totaal 14 dagen gemoeid, wat redelijk kort genoemd mag worden in acht genomen zoals men schreef "de moeilijkheden in het ruymen van geheele bergen [de stuifzandgebieden] en weederom vullen van groote diepten en sijnde bij na(ar) een uur gaans" Het werd dan ook door de plaatselijke overheid betiteld als "extraordinair [= buitengewoon] werk!"

[De oude "kunstweg" nabij de Vlierbocht. Bij het huis van bakkerij SchelXE "Schellens"lens [voorheen CuyperXE "Cuypers"s] stond de handwijzer.(foto collectie Frans WeemXE "Weemen"en]

Op 18 september 1752 geven de rentmeester - generaal van de domeinen en de leenmannen en griffier van de leen - en tolkamer van de stad en Meierij van 's-Hertogenbosch opdracht aan het gemeentebestuur van Vlierden om voor 1 juni 1753 er zorg voor te dragen dat er een dijck weerden geschooten weeder sijden met een sloot van Vlierden op Liessel. De toenmalige president-schepen Lambert Ver-

voordeldXE "Vervoordeldonk"onk en de drossaard Petrus de JXE "Jong,de"ong zouden als landmeter moeten optreden en het traject precies uitzetten voordat de bewoners van de diverse buurten aan het werk togen. Na voltooiing van deze nieuwe dijk kreeg Gerrit Peter BeXE "Beijers"ijers opdracht berkeheesters te leveren en deze te planten. Op beide dijken werden bovendien 'zuilen' geplaatst, een soort duikers in waterlopen waar men overheen kon met karren en tevens werden de wegen voorzien van ' handwijzers ' op belangrijke kruisingen. In de oude dorpsrekeningen vallen de diverse handwijzers regelmatig onder de reparatieposten en werden ze van tijd tot tijd van een nieuwe verflaag voorzien.

Ook de aanleg, reparatie of onderhoud van de duikers in de waterlopen, de "zuylen" kwamen voortdurend terug in de dorpsadministratie. Overigens waren de dorpelingen zelf verplicht om dergelijke duikers te maken en te onderhouden. Dit laatste moge blijken uit een verklaring uit 1793 waarbij een 69 - jarige inwoner de schepenen duidelijk maakte dat hij in 1747 op het Schooteind gewoond had en dat hij altijd heeft gehoort en gesien dat een zekere watergoote of zuyle geleegen in en over eene beeke of waterloop allernaast de erve en huysingen door Dirk Jacobs is gerepareert en onderhouden om daarover te varen naer sijn acker genaamd het Neyland alhier in de Weegd. Op verschillende plaatsen in de dorpsadministratie komen posten voor m.b.t. handwijzers en zuilen zoals bv.:

1722 vier dagen arbeidsloon voor werk aan de zuilen

1728 werkzaamheden aan de zuilen

1739 twee dagen arbeid aan de zuilen

1751 een nieuwe zuil "op de gemeente"

1753 een nieuwe zuil op de Helmondsedijk

1757 een eiken paal als "scheijtspaal" tussen Vlierden en Bakel

1772 een nieuwe zuil "op de gemeente"

1775 werkzaamheden aan de zuil op de Helmondsedijk

1780 een nieuwe zuil "op de gemeente" en het uitbreken van de

 fundamenten van de oude

1786 vier nieuwe palen met justitieborden en handwijzers

1786 een nieuwe houten zuil op de Weijer, vernieuwen van die aan

 de Helmondsedijk, vernieuwen van de zuilen aan het

 Schooteind en de Eekelhof

1787 een nieuwe paal met drie handwijzers op de publieke weg op

 het gehucht Belgeren

1792 een paal als limietscheiding van Bakel

1799 een nieuwe zuil in de straat bij de Haanakker

1801 reparatie aan de handwijzers op de dijken

Het installeren van zo'n zuil gebeurde volgens een aangeleverd bestek. Er is er een bewaard uit 1753, waaruit blijkt dat degene die als laagste inschrijver werd aangetrokken moest leveren: eenen eijken dorpel lang 15 voeten, breet 1 voet en dick 6 duymen. Daar zou hij dan moeten inwerken agt beenen, aen yder zijde vier, dick 3 en 4 duymen, lang 3 voeten en onder de beenen peulinge leggen dick 3 duymen. Als dat gereed was kon hij aan de verdere afwerking beginnen nl. het beplanken ervan 2 voeten hoog met 5 quartier duymse planken en onder teegens de beenen naegels. Om het geheel stevig in de grond te verankeren werd in de bepalingen opgenomen dat de aannemer bovendien moest aanleveren agt goede eijken paalen en in de gront graven en ijder paal tenminste 6 voeten lang, dick 5 of 6 duymen viercant en aen wederseijde leuninge, yder lang 6 voeten met dwarsleuningen van wederseijde van de zuijl; ijder dwarsleuning lang 5 voeten, makende 32 voet leuning, dick de leuningen 4 of 5 duymen met pin en gat in de paelen gewerkt en tegens de paelen van de leuningen aen wederseijden een schoor setten, 4 schamppaelen ijder 4 voet lang en 5 duymen viercant dik en de leuningen en paelen tweemael oververven met goede olieverf.

Het aangeleverde hout werd bovendien aan een grondige inspectie onderworpen want men eiste alleen maar gezond hout !

Dat de hele dorpsgemeenschap destijds werd ingezet bij de aanleg en het onderhoud van wegen was vastgelegd in een soort dorpsreglement bekend onder de naam " keuren en breuken ". Die werden in 1775 weer eens opnieuw vastgesteld en ten aanzien van het wegenonderhoud nam men het volgende daarin op : Alle ingesetenen van Vlierden sulllen gehouden sijn op ordre van de regenten gemeentensdijken, weegen, straeten en heerbanen te helpen maken en repareren, op de gemeente te helpen poten, planten en snoeijen daer des van nooden sal sijn op peene van te verbeuren 1 gulden; indien Heere Drossaard en schepenen oordeelen dat eenige nieuwe dijken of weegen behoorden te worden aangelegt van de eene plaats of gehugt naer de andere tot gerief van de ingesetenen als dan sal uyt ider huys een man of soo veel als regenten sullen oordeelen noodig te sijn, het sij

met kar en paard of ander bequaam gereetschap op ordre van regenten moeten verschijnen en helpen maaken, op peene van 1 gulden; indien des winters de straten, weegen of dijken door sneeuw, overstroominge of andersins onbruykbaer wierde, sodanig dat de passagie verhinderd wierd, sullen de ingeseetenen op ordre van de regenten moeten verschijnen om de sneeuw te ruymen of de ingespoelde gaten te stoppen, op peene van 1 gulden; bij sterke zandvlugten waardoor de weegen onbruykbaer wierde en de beemden, velden en weijden in gevaer raaken met zand te overvliegen, sullen de ingeseetenen op ordre van de regenten gehouden sijn te verschijnen om duynhalm, houdt op heijden te planten als door regenten sal worden aangeweesen, op peene van 1 gulden. Dat waren nog eens tijden !!!

[Hoek Vlierdenseweg - Pastoriestraat. Deze foto is vanaf dezelfde plaats genomen als de foto op de vorige pagina (fotocollectie GAHm, studio SchuXE "Schulte"lte)]

De oude waterlopen werden in 1885 eveneens geregistreerd. Men kende toentertijd de Dorpstraatseloop met een totale lengte van 2282 m die via Vlierden - dorp naar de Belgerense akkers liep en van daaruit naar de Astense Aa. De Schooteindseloop met een lengte van 523 m, dwars door het Schooteind lopend en vervolgens uitmondend in de Dorpstraatseloop. In het centrum was de Raadhuisloop gelegen, genoemd naar het 'oude raadhuis' van 1767, die met een lengte van 110 m langs de Vlierdensestraat liep en eveneens uitmondde in de Dorpstraatseloop. De Goorloop lopende door het Goor en het Stipdonkse Goor die met z'n lengte van 1252 m eindigde in de Dubbele Aa nabij de sluis aan de Zuidwillemsvaart. De Brouwhuiseloop met een totale lengte van 2937 m, die via Brouwhuis en de Zeelen eveneens uitkwam in de Dubbele Aa. De Weijerloop langs de grensscheiding met Bakel. De Zuidwillemsvaartloop langs de Kanaaldijk en de grensscheiding van Lierop.

DOORWAADBARE BEEKOVERGANGEN EN BRUGGEN

Omdat Vlierden lag ingeklemd tussen twee beekdalen werden hier en daar door de plaatselijke bevolking doorwaadbare plekken gekozen in de grensrivieren. Aanvankelijk liep men er nog barrevoets doorheen; een naam als "het Stapje " of "het Voortje " herinnert nog aan zo'n vroegere situatie. Men "stapte" er door de beek of ter plaatse lag een "voorde", een

doorwaadbare plaats. In een latere fase werden daar vonders of schoren aangelegd. Zo kende men achter de landerijen van de hoeve de Haanakker een perceel de Kattevonder, genoemd naar een kleine vonder die over de Oude Aa was gelegd. Reeds bij de oude grenspunten uit de 15e eeuw was al sprake van "Bruystens vonder van der Hese". In diezelfde omgeving lag ook een akker die in de 19e eeuw werd genoemd "de Plankenbrug". Bij wat drukkere verkeersovergangen ging men over tot het aanleggen van bruggen, zoals bij de Belgerense watermolen, de grensovergang naar Asten, de brug over de Vloeieindseloop waar men richting Deurne trok voordat de "kunstweg" gerealiseerd was en tenslotte de overgang in de Rakt richting Bakel. Met name de Belgerensebrug, de Vloeieindsebrug en de Raktsebrug , kwamen zowat ieder jaar voor groter of kleiner technisch onderhoud in aanmerking. In de dorpsrekeningen zijn deze reparatieposten overvloedig en zeer gedetailleerd terug te vinden in het derde hoofdstuk wat getiteld was "capittel van reparatien". Daaruit valt ook te concluderen dat de betaling geschiedde door de beide gemeenten, waarvoor dan een verdeelsleutel werd gehanteerd. De bouw van een brug was aan regels gebonden zoals een bestek van 14.9.1759 ons duidelijk maakt.

Bestek ende conditie waarnaar Heeren Scheepenen deser Heerlijkheijd van Vlierden naar voorgaende bekendmaaking publiequelijk ende voor alleman aende laegsten aanneemer sullen aanbesteden het maken van een nieuwe houte brugske alhier agter de Preeleijk met het leeveren van het hout daartoe noodig en wat daaraan is dependeerende en dat op de volgende conditien :

art.1 Eerstelijk sal den aannemer moeten leeveren vier paelen lang ses voeten dik negen duymen moetende drie voeten inden gront komen;

art.2 ten tweeden sal den aenneemer moeten leeveren twee balken lang tien voeten dik agt of neegen duymen; de paelen daerin werken met pennegat;

art.3 den aenneemer sal moeten leeveren vijff ribben lang vijff voeten off naer den eijsch dik vier en vijff duym en de selve met eijken planken beleggen lang neegen voeten dik anderhalven duym;

art.4 den aenneemer sal het tusschen de paelen van onderen met duymse planken moeten bekleeden op datter geen aarde in kan vallen;

art.5 den aenneemer sal alnog moeten leeveren en inden grond graaven vier goede eijken schamppaelen lang ieder ses voeten en dik vijff duymen vierkant, te weeten op ieder zijde van de brug twee paelen;

art.6 alle materiaelen tot dit voors. werk noodig sal sig den aenneemer moeten versorgen tot sijnen costen en lasten, het hout moet weesen goed en gezond eijkenhout sonder spint, rooden olm ofte van het minste gebrek;

art.7 als alles vaerdig is sal den aenneemer gehouden weesen daervan kennisse te geeven voor en al eer het hout verwerkt wordd, om gevisiteert te worden off alles conform het bestek is off sal bij foute van dien niets voor sijn aenneenpenningen betaelt worden en voor visitatie moeten betaelen neegen stuyvers;

art.8 soo in dit bestek ietwes mogte vergeeten sijn en nogtans tot het werk vereijscht werde, sal den aenneemer egter moeten maeken sonder daarvoor [....] te proffiteeren;

art.9 den aenneemer sal het werk compleet moeten leeveren voor den eesten october aenstaende off sal denselven ieder dag dat hij overwerkt moeten missen en affgekort worden vijftien stuyvers en soo het binnen agt dagen naer dato niet compleet is, sal het tot sijnen costen weeder werden bestelt;

art.10 den aenneemer sal geleeverd worden copie van dit bestecq op behoorelijk zegel sonder daarvoor ietwes te betaelen en gehouden weesen borge te stellen tot naercominge deser conditie en den laegsten insetter sal het hebben;

art.11 de betaelinge sal geschieden binnen veertien daegen naer dat het werk opgenoomen en gepreesen sal sijn.

Ingeset bij Francis Laurens Janssen EXE "Everts"verts op neegen gulden tien stuyvers en daervan gebooden vijff guldens en geklommen tot voors. neegen gulden tien stuyvers en daarvoor verbleeven aande insetter die gelooft heeft dese conditie in allen deelen te voldoen en naar te koomen, onder verband als naer regten. Actum Vlierden den veertiende septembris seventienhondert neegen en vijftig

INGREPEN IN HET LANDSCHAP VIA DE PROVINCIE

Niet altijd was de lokale overheid initiatiefnemer, ook de provinciale staten hebben uiteraard een sterke invloed gehad op de infrastructuur waardoor ook het lokale landschap weer veranderingen onderging. Voor Vlierden zijn vermeldenswaard het graven van de Zuid-Willemsvaart in de jaren 1822 - 1826, de aanleg van de spoorwegverbinding tussen Venlo en Helmond in 1865/1866, de realisering van de 'kunstweg' tussen Deurne en Asten dwars door Vlierden uit 1881 als onderdeel van een veel groter projekt en de tramverbindingen in de regio rond de eeuwwisseling.

Reeds in 1634 had de toenmalige kwartierschout van Peelland Jonker Marcus van GeXE "Gerwen,van"rwen al een plan klaar liggen om een betere waterverbinding te graven tussen de steden 's-Hertogenbosch en Luik, waarbij hij gebruik wilde maken van een uitgediepte Aa. Dat riviertje was in de 17e eeuw bevaarbaar voor pleiten [lange platte vaartuigen] waarvan de Helmonders al druk gebruik maakten. Vervoer over het water was vaak gemakkelijker en sneller dan over land. Voor echt scheepvaartverkeer bleef de Aa echter volledig ongeschikt. Dat goede verbindingswegen nodig waren om Brabant economisch sterker te maken wist ook Lodewijk Napoleon. In mei 1809 beval hij dat de Aa van 's-Hertogenbosch naar Helmond in een bevaarbare staat moest worden gebracht. Dit bevel werd overigens nooit uitgevoerd. Pas een twintigtal jaren later, tussen 1822 en 1826 werd onder de regering van Koning Willem I de Zuid-Willemsvaart gegraven als verbindingsscheepvaartroute tussen Luik en de Hollandse zeehavens. Toen het graafwerk voor het kanaal in volle gang was, werd door het Helmondse

[Kaartfragment spoor- en tramlijnen; provincie N.Br. Cultuurhistorische inventarisatie - regio Brabants Peelgebied 1990]

gemeentebestuur meteen een plan opgesteld om een haven aan te leggen ten behoeve van de economische belangen van de stad. Helmond zou overslagplaaats moeten worden voor de goederen die per schip werden aangevoerd en bestemd waren voor Eindhoven. Het graven van deze scheepvaartroute betekende eveneens een vooruitgang voor het platteland.

Dat de Vlierdenaren gebruik maakten van de

door de Meierijenaars gegraven Zuid-Willemsvaart moge blijken uit de volgende historische anekdote. In 1857 was het erg gesteld met een inwoonster van Vlierden genaamd Petronella van TiXE "Tilburg,van"lburg. Zij was zwaar ziek en men verklaarde daarbij "ze spuwde bloed". Zij werd vervoerd naar Den Bosch alwaar ze in het 'huis van liefde' een geneeskundige behandeling onderging. Toen zij weer voldoende van haar ziekte was hersteld werd ze per boot via de Zuid-Willemsvaart van Den Bosch naar Vlierden vervoerd.

In 1866 werd een volgende mijlpaal bereikt in het proces om het platteland uit haar isolomentpositie te halen. Door de Staatsspoorwegen werd immers de spoorlijn Helmond - Venlo aangelegd, waardoor ook Deurne een eigen station kreeg. Vrij kort daarna werd op Vlierdens grondgebied een wachthuisje geplaatst bij de spoorwegovergang aan de Rakt. De eerste spoorwachter was ene Wilhelmus RoberXE "Roberti"ti. Lang heeft hij het in Vlierden niet volgehouden. Al in 1867 liet hij zijn bescheiden eigendommen publiek verkopen en vertrok naar elders. Hij werd als spoorwegwachter opgevolgd door Francis KoolXE "Koolen"en.

Op 4 maart 1924 werden de slagbomen op de spoorwegovergang van de Rakt verwijderd en wachtpost 28 met de bewaking daarvan opgeheven. Reden voor de plaatselijke correspondent om de krantelezers erop te attenderen dat de borden die daar ter plaatse werden aangebracht slechts de enige waarschuwing zouden zijn voor aankomend gevaar van een "arriverend vuurmonster". Hij adviseerde dan ook iedereen om "alvorens den overweg te passeeren zich wel goed te overtuigen of rechts of links geen trein op komst is". Uiteraard deed al dit "technisch vernuft" bij de plaatselijke bevolking steeds weer opnieuw het nodige stof opwaaien. Zeker als er weer eens iets ernstigs gebeurde was dit koren op de molen van de tegenstanders en laaide de discussie vanzelf op. Illustratief in dit verband is een redactioneel relaas van de historicus OuwerlXE "Ouwerling"ing aangaande de toestanden rond het station van Deurne. Zeer breedvoerig gaat hij in op de materie en schrijft in 1902 : "De slechten toestand waarin het station Deurne met betrekking tot het goederenvervoer verkeert wegpraten gaat niet. Niettemin hoort men deze en gene vooruitstrevende sinjeur uitroepen : Er is toch een locaal bij 't station waarin goederen worden opgeslagen". Zeker Mijne Heeren, er is een hokje met een oppervlak van 5 of 6 vierkante meter, een ding precies groot genoeg om er een paar privaten te maken, grooter niet. Kom 'smorgens maar eens op het perron, dan vindt ge nabij de rails een zeil liggen waaronder 't een en ander zoo goed en zoo slecht als het gaat geborgen is. En naast het zeil voorwerpen van allerlei aard en bestemming, die de nacht onder het blauwe hemelgewelf hebben doorgebracht, die zweeten van den dauw des heemels of reeds eene waschpartij ondergaan hebben van het reine en milde regenwater. Om al wat er ligt gedurende den nacht te stelen, zonder dat het gemerkt wordt, zou, dunkt me, slechts een kleinkindertoer wezen. Evenwel....laten we niet klagen; gelukkig het land waar men op de eerlijkheid der bewoners kan betrouwen. Men zou zich verplaatst denken in de dagen van keizer Justinianus van welke tijd de mare rondgaat, dat men de juweelen vrij aan de boomen kon hangen. Nu, wat er van zij, weg te praten is de ellendige toestand aan 't station Deurne niet. Ik heb niets overdreven en met het oog op het algemeen belang, hoop ik, dat deze toestand weldra tot het verleden zal behooren en Deurne en omstreken in het genot zullen worden gesteld van eene flinke goederenloods. Een paar honderd meter van 't station gaat de weg van Deurne naar Asten waarover Bertje de Post zijn gewoon tourneetje doet, de spoorlijn over. Op dien weg heerscht een druk

verkeer gelijk ieder weet. 't Is een der drukste verkeerswegen uit de streek [en in den winter de allerslechtste]. Vraagt het vriend Bert maar, die kan van ondervinding spreken. Die weg wordt bij nadering der treinen door gewone schuifboomen, waaronder men gemakkelijk kan doorkuipen, afgesloten. Zeker zooiets mag niet ! 't Is een overtreding van artikel zooveel en zooveel. 't Is strafbaar enz. Maar die sluitboomen kunnen niet altijd bewaakt worden, want de wachter moet bij het rangeeren der treinen dienst doen als wisselwachter; hij moet nl. een wisel bedienen die een paar honderd meter van zijn post verwijderd is. Niemand zal beweren dat toezicht op de "boomen" hier niet allernoodzakelijkst is; toch blijft het een deel van den dag achterwegen om redenen zoëven gemeld. Dat zo'n toestand gevaar oplevert kan door goede bewijzen gestaafd worden. 't Zal nu twintig jaar geleden zijn dat Dorus van BXE "Bree,van"ree uit Vlierden hier bijna verongelukte. Ieder herinnert zich deze gebeurtenis nog. Terwijl de wachter bij den wissel stond schoof van Bree de "boomen" open en reed met zijn kar over de lijn, terwijl de sneltrein in de onmiddellijke nabijheid was. Zijn paard en kar werden tegen de grond geworpen, de kar beschadigd enz. Dorus liep een proces op. Ik weet nier precies meer of hij vrijgesproken is, maar zo dit niet het geval is geweest, dan heeft hij voor zulk eene overtreding niet

meer dan eene zeer geringe boete opgeloopen. En waarom....omdat hier de hoofdschuldige eigenlijk niet van Bree was. Niettemin de toestand is blijven voortduren tot op den huidigen dag. Onbegrijpelijk ! Heele en halve ongelukken hebben op de spoorlijn tusschen Helmond en Deurne volstrekt niet tot de zeldzaamheden behoord. Een paar weken geleden ontsnapte nog eene Deurnesche familie als door een wonder aan een wissen dood. De "boomen" aan Rooseind stonden open, de post was onbewaakt en zoo reed de goederentrein op Helmond aan, terwijl een paar seconden tevoren het rijtuig van den heer van Griensven over de rails was gereden. En verleden jaar in den winter, hoe is het toen gegaan met de karren van den heer Spoorenberg uit Helmond ? Wie was de schuldige ? Wie had hier straf verdiend ? 't Artikel is lang genoeg, maar toch kan ik niet nalaten even aan te stippen, dat er op 't klein station Amerika meer personeel is dan te Deurne. Den lezer, heil !" H.N.OXE "Ouwerling"uwerling

Een grote weldaad bleek ook de aanleg van een nieuwe grintweg die Deurne via Vlierden met Asten zou verbinden. Deze "kunstweg" zou in 1881 tot stand komen. De vroegere verbinding tussen deze twee plaatsen was voor die tijd geheel anders en volgde een totaal andere route. Komend vanuit Deurne bereikte men op de Vloeieindsebrug het Vlierdensee grondgebied. Via de Kapelweg kwam men vervolgens in het centrum van het dorp. De Vlierdenaren kennen deze weg beter onder de benaming "Muggenhoek" en heel vroeger noemde men die omgeving "het Kloostereind". Ter plaatse waar de Kapelweg uitkomt op de huidige Vlierdenseweg kon men toen alleen maar linksaf richting de dorpskom of rechtdoor richting de Hees via de Hogenweg. Als we de "oude weg" van Deurne naar Asten dan vervolgen passeerde men "de Straat" [thans Pastoriestraat] tot aan het Schooteind. Van daaruit bereikte men tenslotte het gehucht Belgeren. Op Belgeren kon men dan circa 200 meter na de Haamakkerseweg linksaf draaien richting Astense Aa en Belgerense watermolen en brug. Dit weggetje stond op de gemeentekaart van Deurne [1953] nog aangegeven als de Napoleonssteeg.

In 1880 besloten de gemeenten Asten, Vlierden, Deurne, Bakel, Gemert en Boekel op basis van een gezamenlijke rekening een zgn. "kunstweg" aan te leggen. Van de totale onkosten zou de provincie 85 % voor haar rekening nemen. In december 1880 werd de weg aanbesteed. De laagste inschrijver was Johannes EiXE "Eijsbouts"jsbouts uit Asten samen met Adrianus de WXE "Wit,de"it uit Someren voor f 106.380,= . Er waren in totaal 7 inschrijvers op het projekt. Op 27 mei 1881 kon men pas een aanvang nemen met de werkzaamheden en op 14 oktober 1882 kon de Deurnese burgemeester zijn collega's berichten dat de aanleg een feit was en de "kunstweg" helemaal voltooid.

Diverse Vlierdenaren kregen te maken met een grondonteigeningsprocedure, met name degenen die woonden of grond hadden liggen tussen de huidige Vlierdenseweg en de Haamakkers. Het waren onder meer Theodorus van XE "Bree,van"Bree, Martinus van de KeXE "Kemenade,van de"menade, Martinus HeXE "Heijligers"ijligers, Theodorus van den BoomXE "Boomen,van den"en, de familie de MauXE "Maurissens,de"rissens, Jacobus NXE "Neervens"eervens, de familie JaXE "Jacobs"cobs, het Armbestuur van Deurne,

[De laagste inschrijver voor de aanleg van de "kunstweg" was de uit Asten afkomstige Johannes EXE "Eijsbouts"ijsbouts.]

de familie RoXE "Rovers"vers, Johanna Maria van EnXE "Engelen,van"gelen als weduwe van Martinus van BXE "Bussel,van"ussel, Hendrik, Jan en Maria VXE "Verstappen"erstappen, Petrus Antonius Josephus GXE "Goossens"oossens, Johanna WeXE "Welten"lten gehuwd met Jan SmXE "Smits"its en tenslotte Johannes JacoXE "Jacobs"bs.

[kaartfragment uit gemeentekaart 1953 met Napoleonsteeg Kaartfragment uit 1953 waarop de Napoleonssteeg nog staat aaangegeven. Volgens overlevering zou hier een legereenheid van Napoleon Vlierden zijn binnengetrokken.]

Een volgende stap in de richting van de modernisering van lokale en interlokale verbindingen was natuurlijk de aanleg van een tramroute, waarvan Vlierden ook meeprofiteerde. In een raadsvergadering van 18.8.1904 had men een brief besproken van Gedeputeerde Staten. Als reactie schreef men aan het college terug onder toezending van een aantal toegevoegde bijlagen, dat men voor de totstandkoming van de geprojecteerde tramlijn Helmond - Asten was, mits deze lijn zo zou worden aangelegd dat de belangen der gemeente daardoor niet zouden worden benadeeld. Als motief gaf men aan : Het is toch van genoegzame bekendheid dat het enorme vervoer van Someren en Asten naar het spoorwegstation Deurne aan deze plaats [Vlierden] veel drukte en levendigheid teweegbrengt, terwijl bovendien nog 4 maal daags vice versa een postwagen van Asten via Vlierden naar Deurne rijdt, zoodat deze tram dit alles alhier zou afbreken zonder daarvoor eenige compensatie te geven, terwijl met een zeer kleinen omweg van 1 1/2 tot 2 km., volgens mededeling van den heer Kroon, de kom dezer gemeente door de tramlijn beter verbonden had kunnen worden, 't welk dan tevens had meegebracht dat het gehucht Brouwhuis ook met de kom der gemeente verbonden zou zijn.

Op 31.3.1905 werd door de gedelegeerde commissaris W.B. KXE "Kroon"roon een besluit van Gedeputeerde Staten bekend gemaakt dat op werkdagen vanaf zaterdag 1 april van 'smorgens 5 tot 'savonds 7 uur, "Amsterdamse tijd", een locomotief met tramwagens zou gaan rijden voor het vervoer van materiaal op een gedeelte van de provinciale weg Helmond _ Deurne, vanaf de spoorwegkruising bij wachtpost 31 tot de Rooseindsehoef en verder over de Peeleik, Oostappen, de Beek en Ommel tot Asten toe. Ook dit vervoermiddel hield sommige gemoederen bezig. In het streeknieuws van 1907 werd gemeld dat de Vlierdense landbouwers B.en M. met hun karren uit Helmond kwamen, ze voor de herberg van GiXE "Gijsbers"jsbers stilhielden op het nmoment dat de tram uit Asten passeerde. Een van de karren werd door de tram gegrepen en met paard en al omgegooid. Volgens de correspondent was " den schok hevig en toch liep alles zonder groote ongelukken af. Wel was de kar van B. nog al erg beschadigd terwijl M. den jas bijna van 't lijf gescheurd werd. Van de tram werd een lantaarn verbrijzeld. Verder bleven de trampassagiers, voerlieden en ook het paard gelukkig ongedeerd. Goed toezien met voertuigen nabij de tram zij hier nog eens ernstig aanbevolen".

De relatie mens en natuur blijft actueel. Als men ziet wat sinds de opheffing van de zelfstandige gemeente Vlierden [1926] al weer veranderd is in het landschap van toen, dan kan men niets anders constateren dan dat landschapsontwikkeling een dynamisch proces is, een soort "perpetuum mobile". En waar men er onzorgvuldig mee omgaat, een van de angsten van deze tijd, springt men gelukkig op de barricade om gezond en op gepaste wijze tegengas te geven !

18. PRIVATE
RUITERS EN VOETVOLK MET BRANDSCHATTINGEN EN AFPERSINGENTC \l 1 "RUITERS EN VOETVOLK MET BRANDSCHATTINGEN EN AFPERSINGEN"
BRABANT CONTRA GELRE VICE VERSA

Ook al straalde het Vlierdense landschap van weleer een serene rust uit, toch werd deze ooit bruut verstoord door passerende legers van allerlei pluimage. In dit opstel wordt een selectie gepresenteerd.

Brabant heeft nogal eens in de vuurlinie gelegen. Over de oorlogen die in de Middeleeuwen zijn gevoerd zijn we slecht geïnformeerd. Toch is er destijds wel een machtsstrijd uitgevochten tussen o.a. de hertogen van Brabant en die van het naburige Gelre. In de 12de eeuw hadden beide partijen er belang bij zich stevig te vestigen in het Brabantse land of de aloude gouw Toxandrië. Die directe aandacht voor onze provincie kwam voort uit het feit dat Brabant een groeiende welvaart kende. Woeste gronden werden ontgonnen, nieuwe abdijstichtingen vonden plaats en de lokale heren roken de economische vooruitgang die in hun voordeel zou uitpakken. De graven van Leuven, de latere hertogen van Brabant, hadden al via huwelijk grondgebied verworven o.a. het oude domein Orthen. Men was er op uit een nog sterkere positie te krijgen in het "noordelijke" deel van het hertogdom. Het is daarom niet voor niets dat de stichting van Den Bosch rond 1184 juist in die periode plaats vond. De hertogen van Gelre, die ook aanzienlijke bezittingen hadden in het Brabantse, namen met die hertogelijke politiek vanuit Leuven uiteraard geen genoegen en dit leidde meer dan eens tot felle gewapende conflicten. In hoeverre daar het middeleeuwse Vlierden direct bij betrokken raakte weten we niet. De bronnen zijn zeer schaars! In 1203 volgde in ieder geval een vredesverdrag en wisten de Brabantse hertogen hun Gelderse rivalen uit deze streek te verdrijven. Met name het oude graafschap Rode, dat een groot deel van Oost-Brabant omvatte, werd aan hertog Hendrik I van Brabant teruggegeven en vanaf dat moment kon de definitieve macht in dit deel van het hertogdom uitgebreid worden. Stadsrechten werden verleend aan steden als St. Oedenrode, Eindhoven, Oisterwijk en Helmond. Nieuwe abdijen kregen de ruimte om zich te vestigen en langzaam maar zeker wist de hertog ook de lokale heren op z'n hand te krijgen. Dat wil niet zeggen dat de rust volledig was hersteld. Onderhuids bleef het conflict tussen Brabant en Gelre nog wel voelbaar en af en toe kwam het tot een explosie. Inwoners van de Meierij schaarden zich achter hun hertog en vochten als er gevochten moest worden. Dat het niet altijd even gelukkig afliep bewijst een veldslag uit 1371 waarin het Brabantse leger verwikkeld raakte en pal tegenover de legers stond van de hertogen van Gelre en Gulik. De Brabanders brachten het er slecht af, velen sneuvelden of werden krijgsgevangenen gemaakt. Zo'n genadeloos conflict herhaalde zich eveneens in de eerste helft van de 16de eeuw. Men wilde gebieden van de hertog van Gelre graag ingelijfd zien bij die van de Bourgondische Nederlanden. Gewapende aanvallen en plundertochten waren schering en inslag en de befaamd geworden legeraanvoerder van de Gelderse troepen Maarten van Rossum trok sporen van ellende door de gehele Meierij. Vermoed mag worden dat hij van dit deel van Brabant alle uithoeken heeft gezien. In de Bossche stadsrekeningen valt te lezen dat reeds in juli 1504 de Geldersen o.a. vanuit de abdij van Binderen te Helmond de paarden hadden geroofd van Everard van Doerne en dat in de daarop volgende jaren tot 1517 de plaatselijke autoriteiten van de Meierijse dorpen regelmatig het bevel kregen 't volck opten beene te brengen. De Vlierdenaren, onder de rook van garnizoenstad Helmond, konden zich natuurlijk niet aan dergelijke bevelen onttrekken. Op 5 januari 1511 kreeg Deurne ongewenst bezoek van Gelderse troepen die vanuit Venlo waren opgerukt. Een groot deel van het dorp werd in de as gelegd. Roof- en moordpartijen behoorden tot de orde van de dag. In de kronieken staan deze gebeurtenissen als volgt beschreven: Is waerachtich dat na desen de Gelderschen sijn uyter stadt van Rueremunde ende Venloo de vijfden dach van januario in 't jaere van elfve (1511) gecomen geweest in de meyerij hebbende uytgebrant het dorpe van Bakel ende een deel van Dorne ende deselve dorpen gespolieert (= geplunderd) van allen hunnen goeden ende beesten ende veele van den huysluyden gevangen. Wie deze teksten wat dieper op zich laat inwerken zal beseffen hoe gruwelijk de toe-

stand geweest moet zijn voor de verarmde en uitgeperste bevolking van het platteland. De historische gebeurtenissen van Vlierden staan niet op zichzelf en kunnen ook niet los gezien worden van die van het gehele kwartier Peelland. Je moet ze tegen die bredere achtergrond bekijken! In 1515 teisterde een grote brand de stad Helmond, waarbij vele panden aan de Markt in vlammen opgingen.

[Een cijfermatig overzichtje geeft ons enig inzicht in de staat van armoede binnen de dorpen van Peelland. De eerste twee kolommen geven respectievelijk het aantal huizen dat ruim voor 1515 en na 1515 in de betreffende plaats stond. Het verschil tussen beide kolommen geeft een indicatie van wat er is platgebrand. De laatste kolom geeft het geldbedrag dat men van dat dorp heeft afgeperst tot 1515.

plaats
huizen
huizen

voor 1515
na 1515

Mierlo
159
100
12480

Lierop
 90
 58
15000

Budel
 52
 14
18815

Maarheeze Soerendonk
 99
 97
20458

Bakel
118
 31
18600

Asten
186
 77
30000

Leende
171
 98
10000

St.Oedenrode
273
249
19000

Someren
196
100
33670

Heeze
281
 93
15000

Geldrop
 87
 82
19176

Beek en Donk
 93
 59
 6000

Aarle-Rixtel
 93
 43
13000

Deurne en Vlierden
225
 83
29547

Nuenen en Gerwen
157
103
 5789

Nederwetten
 22
 13
 600

Erp
157
106
 2000

Stiphout
 51
 20
 7000

Veghel
161
109
 2000

Son
 98
 73
 6000

Breugel
 94
 62
11000

Lieshout
 99
 68
 7812

Schijndel
186
159
18000

klooster Hooidonk

 1280

klooster Binderen

 5000

totaal voor Peelland

303.978 gulden]

In 1516 besloot de toenmalige hoogschout van Stad en Meierij, de bekende Everard van DXE "Doerne,van"oerne, met de herbouw van het oude Liesselse blokhuis te beginnen als bolwerk tegen de invallen van de Gelderse troepen. Inwoners van omliggende dorpen werden dan opgetrommeld om te assisteren bij dergelijke fortificatiewerkzaamheden. In de meimaand van 1524 trokken de Geldersen plunderend en platbrandend door Peelland. In 1528 werd er een enorme veldslag gemeld op de heide bij Heeze en Leende. Rond 1540 en de jaren daarna voerde Maarten van RossuXE "Rossum,van"m georganiseerde strooptochten uit door de gehele Meierij en ontzag niets of niemand. Delen van de Meierij vormden voortdurend het strijdtoneel van allerlei rivaliserende legers. Rond 1543 werd het verzet van de Geldersen definitief gebroken en daarmee kwam een voorlopig einde aan een conflict dat zeer ingrijpend was geweest voor de plaatselijke bevolking.

Een periode van betrekkelijke rust en herstel trad in, maar die was helaas van korte duur! Na zowat 25 jaren, tijdens de regering van koning Philips II, zou een nieuwe strijd oplaaien.

EEN MENSENLEVEN LANG OORLOG 1568-1648

De politiek van Philips II pakte niet al te fortuinlijk uit. Hij wilde enerzijds zijn gezag maar het liefste centraliseren wat hem niet door iedereen in dank werd afgenomen en anderzijds joeg hij vanwege een opvallend intolerante houding de protestanten tegen zich in het harnas. De tegenstelling noord-zuid werd scherper. Je zou ook kunnen zeggen dat de controverse tussen katholicisme en calvinisme voelbaarder werd. Daarbij kwam nog dat ook de economische omstandigheden verslechterden. Enkele jaren voor het definitief uitbreken van de Tachtigjarige Oorlog deed de beeldenstorm van 1566 de gemoederen zeer hoog oplopen. Philips II, die de katholieke godsdienst aanhing en verdedigde, kon het niet verkroppen dat de kerken en kloosters werden leeggeplunderd. Zijn reactie was een legermacht onder bevel van de hertog van Alva met de bedoeling de opstand te onderdrukken en de beeldenstormers te straffen. Weer was de Meierij van Den Bosch een van de strijdtonelen en werden de oorlogslasten al vrij snel voelbaar. De Spaanse troepen werden echter slecht betaald en dit leidde tot ongeregeldheden en wandaden. Het kleur bekennen ten aanzien van katholicisme of calvinisme hield de stad Den Bosch danig bezig. Wat moesten ze daar ... de Prins van Oranje steunen en daarmee de "nieuwe leer" of de Koning van Spanje en de katholieke traditie in ere houden? De keuze van Den Bosch zou medebepalend zijn voor die van de gehele Meierij en dus ook voor de dorpen in het kwartier Peelland! Men koos uiteindelijk voor de Spaanse koning. Daarmee ontvlamde het lont in het kruitvat en zouden de "arme ingesetenen der Meijerije" als speelbal fungeren tussen de politieke hoofdrolspelers van de noordelijke en de zuidelijke Nederlanden tot aan de Vrede van Munster in 1648.

[Zowel de Staatse als Spaanse troepen brachten dood en verderf tijdens de 80-jarige oorlog]

SAAMHORIGHEID EN VERBONDENHEID IN DE KWARTIERSVERGADERINGEN

De hoge overheden in Brussel waren gewend om aan het hoofd van het kwartier Peelland een kwartierschout aan te stellen die de centrale regering vertegenwoordigde. In 1596 werd Marcus van GeXE "Gerwen,van"rwen benoemd en hij zou de laatste "Brusselse" kwartierschout zijn, want na hem benoemden men ze vanuit Den Haag. Zelfs nog tijdens zijn zittingsperiode (1596 - 1645) zou men al een calvinistisch denkende en staatsgezinde kwartierschout aanstellen. Marcus van Gerwen werd tijdens die oorlogsperiode wel uitgedaagd om zijn leidinggevende, politieke en diplomatieke kwaliteiten fors in te zetten voor de onderdanen in zijn eigen kwartier. Terugkijkend op zijn functioneren lopen de meningen uiteen, maar van belang is natuurlijk te weten uit welke hoek de commentaren komen. Een zekere Grammaye ervaart de kwartierschout als zeer positief en noemt hem een "vir prudens et nobilis" (een wijs en nobel man) terwijl een andere tijdgenoot, die staatsgezind belastingambtenaar was, hem typeerde als iemand die pogingen deed zichzelf te verrijken en bovendien was hij een groot papist ende openbaer vijant vant landt. Hoe dan ook hij stond voor de kolossale opdracht om er in het kwartier de saamhorigheid en verbondenheid in te houden. Met enige regelmaat, zo blijkt uit de kwartiersarchieven, was hij onderweg naar Brussel of Den Haag om aldaar krachtig te pleiten en op te komen voor de belangen van Peelland en de andere drie kwartieren. De verslagen van de kwartiersvergaderingen worden jarenlang beheerst door de rekwesten van de inwoners van de dorpen van Peelland vanwege de uiterst hoge oorlogslasten die men moest opbrengen. Die lasten bestonden o.a. uit contributies aan legeroversten, afpersingen van muitende soldaten, brandschattingen, wagen- en paardendiensten, het versterken van forten en kastelen en het onderhoud van legertroepen die beurtelings in garnizoen lagen te Herentals, Diest, Hamont, Weert, Roermond, Venlo, Den Bosch, Grave, Hoogstraten en Helmond om de belangrijkste te noemen. En dat zowel voor de Spaanse als de Staatse troepen. Brabant zat als het ware ingeklemd tussen de oorlogvoerende partijen en in het hertogdom werd de strijd uitgevochten met alle gevolgen van dien.

Met enige regelmaat verwoordde de kwartierschout de rampzalige toestanden die hij in zijn kwartier aantrof en schreef o.a. over het plunderend, rovend en afpersende ruiter- en voetvolk dat zij niet de middelen lieten om vrouwen en kinderen hun buik te laten vullen met droog brood. Men werd gewoonweg genoodzaakt te eeten wortelen ende cruyden van den eerde en velen werden door al die toestanden gedwongen om vluchtich te worden en haer domicilie te abandonneren (=verlaten) nadat zij henne persoonen ende goederen ten vuytersten hadden beswaert ende belast. Deze ellende leidde ertoe dat het overgrote deel van de plattelandsbevolking in een uitzichtloze situatie terecht kwam en volgens de kwartierschout genootsaeckt van enckel armoede ende miserie te vergaen met vrouwe ende kinderen tot groote desolatie ende verdriet van eenen yegelycken. Dat was dan ook de reden waarom de verarmde ingezetenen van de Peeldorpen zich wendden tot de hoge overheden hen biddende seer oitmoedelyck met

gevouwen handen ende op henne bloote knyen om verlichting te krijgen van al die zware oorlogslasten. Die klaagzangen droegen er van tijd tot tijd toe bij om van de verantwoordelijke legeroversten en garnizoenscommandanten gedaan te krijgen dat zij hun soms ongeorganiseerde troepen tot de orde riepen. Dat gebeurde meestal via officiële plakkaten. Deze werden door de beide oorlogvoerende partijen uitgevaardigd en verschenen in druk.

[Plakkaat "opt uytloopen van de soldaten" van Staatse zijde. (Overdruk uit het Kwartiersarchief Peelland inv.nr.150)]

[Plakkaat op het "uytloopen, passagein ende logeeringe van die soldaten ten plattenlande onder contyributien" uitgevaardigd door Hertogin Isabel Clara Eugenia in 1630. (Overdruk uit het Kwartiersarchief Peelland inv.nr.151)]

De schepenen van Vlierden en hun "borgemeesters" werden regelmatig aangetroffen bij grote geldschieters uit de directe omgeving om leningen af te sluiten. Wie de oude dorpsrekeningen bestudeert vindt talloze posten die verband houden met betalingen en geldleningen. Om enig idee te krijgen van de zware lasten die de Vlierdense dorpskas geweld aandeden volgt hier een verklaring van het schepencollege uit 1621:

Peter Jan BruXE "Bruystens"ystens, Andries ReyXE "Reynders"nders, Peter LamXE "Lamberts"berts, Jan AeXE "Aelberts"lberts en Franck PetXE "Peters"ers, schepenen van Vlierden, verklaren dat voor hen verschenen zijn enige oude afgegane borgemeesters die onder ede verklaringen hebben afgelegd over hoeveel zij hebben uitgegeven ten laste van het dorp ten tijde van hun borgemeestersjaar:

Jan AelbeXE "Aelberts"rts en Wilbort HenXE "Henricks"ricks
1599
 950 gulden

Peter LambeXE "Lamberts"rts en Joost WilXE "Willems"lems
1600
1400 gulden

Willem DierXE "Diercx"cx en Aert WiXE "Wilberts"lberts
1603
1800 gulden

Peter JaXE "Jans"ns en Jan WillemXE "Willems"s

1604
3800 gulden

Aert HuyXE "Huyberts"berts en Thijs PeXE "Peters"ters
1605
 600 gulden

Peter LamberXE "Lamberts"ts en Daendel XE "Maes"Maes
1606
 600 gulden

Joost PeterXE "Peters"s en Henrick JXE "Jans"ans
1607
 800 gulden

Joost WilleXE "Willems"ms en Meeus LaXE "Lamberts"mberts
1608
 900 gulden

De schepenen hebben zelf ten laste van het dorp geld moeten opnemen bij o.a.:

jonker PollXE "Polluyn"uyn
1000 gulden

erfgen. Barbara van der StXE "Staeck,van der"aeck
 900 gulden

BXE "Boll"oll te Helmond
 100 gulden

Claes JXE "Jans"ans
 100 gulden

Thonis van DoXE "Doyenbraecken,van"yenbraecken
 100 gulden

Marten FabXE "Fabry"ry
 50 gulden

Aert GeerlXE "Geerlings"ings
 700 gulden

de erfgenamen van Jan LaXE "Lammers"mmers
 100 gulden

Lijntken AeXE "Aerts"rts
 150 gulden

Ruim twee jaren later legden ze een geschreven verklaring af dat te Vlierden sedert 1 oktober 1622 diverse keren geweest waren seeckere parthijen soldaten soo te voet als oic te perde soe van Co: (dit is de koning van Spanje) als oick de neersijde (dit zijn de Staatse legers) die bij de inwoners en bij verschillende herbergen het een en ander hadden verteerd en om dit soldatenvolk "uit te kopen" was nog eens ruim 168 gulden extra betaald. In het jaar van het beleg van Den Bosch nl. 1629 beklaagden ze er zich over dat er geen graan meer te vinden was om de gezinnen in het dorp te onderhouden en men genoodzaakt was buiten Vlierden graan te gaan kopen. Bovendien verklaarden zij: Wij zijn van oudts tvijfde part van het dorp van Doerne ende sijn maer een cappelle sonder enige sloten (vgl. slot of versterkte hoeven) ofte andere forten om eenige vlucht te connen maecken met eenigen goeden.

VLIERDENAREN MEDEPLICHTIG AAN DE DOOD VAN EEN FRANSE SOLDAAT

[Brief van de commandant van het Franse garnizoen gelegerd op het kasteel Cranendonk, waarin men Vlierden verantwoordelijk stelt voor de dood van een Franse cornet. (Overdruk uit OAV inv.nr.467)]

De Vrede van Munster in 1648 betekende het einde van de 80-jarige oorlog. Er zal in Vlierden algehele opluchting geheerst hebben en vreugde om het feit dat de vijandelijkheden gestaakt waren en men eindelijk aan wederopbouw kon gaan denken. Maar helaas nauwelijks hersteld van de geleden schade lag men in 1672 opnieuw in de vuurlinie en nu van de Franse troepen. Dat jaar is niet voor niets de geschiedenis ingegaan als "het rampjaar" Op 7 april 1672 verklaarden Lodewijk XIV van Frankrijk en Karel II van Engeland de oorlog aan de Republiek der Verenigde Nederlanden, kort daarop gevolgd door de bisschop van Munster en de keurvorst van Keulen. De Republiek werd voor een groot deel onder de voet gelopen. De strijd, die weer grotendeels in het Brabantse werd uitgevochten, zou duren tot 1678, het jaar waarin de Vrede van Nijmegen werd gesloten. De Franse troepen hadden hun hoofdkwartier in het kasteel Cranendonk onder Maarheeze. Van daaruit werden de dorpen van Peelland onder druk gezet, ten behoeve van de oorlogvoerende partijen werden beesten, wagens en mankracht gevorderd; dezelfde taferelen als in de jaren tussen 1568 en 1648.

Waren de normale legerlasten zowel aan de Franse als aan de Staatse troepen al buitensporig hoog voor een kleine agrarische gemeenschap ... de ramp voor Vlierden zou nog groter worden omdat er een fikse schadevergoeding geclaimd werd vanuit het Franse hoofd-

kwartier. De Vlierdense gemeenschap werd medeplichtigheid aangerekend aan de dood van een Franse cornet en daar stond een stevige straf op! Wat te Vlierden gebeurd was werd geïnterpreteerd als wetens en willens collaboreren met de vijand. Het dorpsbestuur ontving in september 1672 vanuit de garnizoensplaats een pittige brief van ridder PeXE "Perrin"rrin, voorzien van zijn zegel in rode lak, waarin hij de schadevergoeding vorderde. Tevens diende deze stevige aanpak als afschrikwekkend voorbeeld voor alle andere dorpen.

De tekst luidde als volgt:

Wij commanderende voor den coninck op den casteele van Craenendonck volgens ordre ende macht aen ons gegeven door den heere hertogh van DXE "Duras"uras lieutenant generael, commanderende als overste een der legers van den coninck ende aen heere CharXE "Charuet"uet, intendant vant selve leger, belasten aende gemeynte van Vlierden te betalen aen den heere VigXE "Vignolle"nolle, capiteyn van een compagnie lichte peerden, alhier garnisoen houdende, de somme van hondert pattacons voor den prijs, tusschen hem ende ingesetenen der voornoemde dorpe aengegaen, over de weerde van een peerdt van een ruijter gedoodt, twee coppelen pistolen, eenen mantel, een veltdeecken, eenen bandelier ende eenen silveren degen, genomen door een parthije hollanders aende deure van den borgemeester desselve dorps.

Sijn daer en boven plichtich in handen van den voornoemde heere te leveren 't peert van sijnen gedooden cornet, dat sij sullen hebben te lossen als mede 't peert van den leijtsman ter plaetse genaemt Venlo Fransch lant, alwaer sij vercocht waeren door de soldaeten der voornoemde parthije.

Allen 'twelck beneffens de voornoemde somme van 100 pattacons wij belasten aenden voornoemde dorpe te betalen ende leveren om te dienen voor exempel aende alle de gene die sijn onder protectie ende sauvegarde des conincxs, op dat sij niet sullen hebben te verleenen passagie noch hulp aende parthijen ende hollantsche trouppen.

Actum op den casteele van Craenendonck den 22 september 1672, onderteeckent den ridder PerXE "Perrin"rin, gecachetteert met desselffs gewoonlijcken cachette in rooden lack.

[Kasteel van Cranendonk naar een gravure op het koningszilver van het St.Jansgilde van Soerendonk, gegeven door drossaard William TroickmXE "Troickmorton"orton anno 1654]

Een nadere specificatie van oorlogslasten tussen mei 1672 en oktober 1673, opgesteld door de toenmalige secretaris IdelXE "Ideleth"eth, geeft ons een indruk van wat het dorp toen moest opbrengen:

aan oorlogscontributies
f 2195,=

leveren van fourage aan de garnizoenen te Maaseik, Grave en Cranendonkf 2075,=

levering koeien, in geld uitbetaald ter waarde van
f 800,=

aan karrevrachten naar Maaseik en Cranendonk
f 319,=

gevangeniskosten voor hen die vanwege de dood van de Franse cornet gevangen waren genomenf 1100,=

schade geleden vanwege een overval door rondtrekkende troepen op het moment dat men onderweg was naar Maaseik om daar de oorlogscontributie te betalen
f 250,=

acht koeien geleverd voor het leger in Maastricht
f 200,=

Als bewijs voor de levering ontving men dan een kwitantie van de legercommandant of diens uitvoerend administrateur.

[Een op 16 juli 1672 afgegeven kwitantie door de heer CaXE "Callon"llon namens het leger dat in garnizoen lag te Maaseik waarvan de vrije vertaling luidt: Ik heb ontvangen van de inwoners van Vlierden kwartier Peelland van de Meierij van Den Bosch de somma van 260 gulden en 4 koeien, waarvoor zij zijn getaxeerd in verband met hun contributie gedurende de maanden van juli en augustus, dor middel waarvan zij zijn gesteld onder de bescherming van de Koning. Opgemaakt op het kamp bij Maaseik de 16e juli 1672. CalXE "Callon"lon]

Maar uiteraard bleef het niet bij geldbedragen. Er werd ook nogal wat materiële schade geleden. Een markant voorbeeld hiervan is het relaas van Jan Joost WiXE "Willems"llems hoevenaar van de Kerkhofhoeve. Hij had zijn beklag gedaan bij de schepenen van het dorp over de geleden schade vanwege het oorlogsgeweld. De schepenen Goyaert Peter BruysXE "Bruystens"tens en Hendrik Jan GielXE "Gielens"ens gingen rond Pinksteren 1672 zelf poolshoogte nemen. Tot hun verbazing moesten ze daarbij constateren dat door de Fransen alle weilanden en hooibeemden, toebehorende aan de Kerkhofhoeve en gelegen in de directe omgeving van de watermolens van Belgeren en Stipdonk, geheel onder water waren gezet. De hele oogst van de zomer van 1672 was daarmee verloren gegaan hetgeen een geweldige schadepost betekende. Bovendien zouden de landerijen vergift sijn bevonden voor perden beesten ende schaepen. Tot overmaat van ramp werd Jan Joost WilXE "Willems"lems in de zomer van het daarop volgende jaar door een legereenheid vanuit Aarle-Rixtel beroofd en werden hem de nodige graanvoorraden afhandig gemaakt alsmede drie paarden.

Na de vrede van Nijmegen verwachtte iedereen weer een periode van rust en herstel. Dit was toch maar betrekkelijk. In december 1688 scheelde het maar een haartje of heel Vlierden was in vlammen opgegaan. Brandenburgse legertroepen waren het dorp binnengetrokken en dreigden het plat te branden. Door maar liefst f 5000,= brandschatting te betalen wist men de commmandant te bewegen Vlierden ongemoeid te laten! De dorpsrekeningen uit de jaren '90 van de 17de eeuw nalezend krijgt men de indruk dat het krijgsgewoel sterk afnam alhoewel de rekening van 1691 een uitgebreid overzicht geeft van een massale inkwartiering van ruitervolk. Langzaam maar zeker dient zich een nieuw gewapend conflict aan waarbij ook Vlierden de dans weer niet zou ontspringen.

DE SPAANSE SUCCESSIE-OORLOG 1702-1713

In die periode was Gevart van DoXE "Doerne,van"erne president-schepen in Vlierden. Hij had de gewoonte aan de dorpsrekeningen zijn eigen "specificaties" toe te voegen, zodat men precies wist wat hij zoal vooruitbetaald had voor de gemeente. Deze specificaties lopen ononderbroken door van 1701 tot 1732 en zijn een prachtige informatiebron, waaruit een aantal details hieronder worden overgenomen.

In zijn agenda is op 11 augustus 1701 sprake van een Frans leger in de Kempen en zou het Hollands leger in aantocht zijn. De oorlogscontributies keerden weer maandelijks terug.

Op de kwartiersvergadering van 27 april 1702 waren als agendapunten opgevoerd de swaricheden van de brantschatten en de spaenschen ende franschen contributien. Men moest aan commandant FuXE "Fumeron"meron te Roermond fourage, karren en manschappen leveren.

Uit die periode is een inkwartieringslijst bewaard gebleven waarop alle gezinshoofden vermeld staan die op 8 en 9 november 1702 soldaten ingekwartierd hebben gekregen van een detachement artillerie van het Staatse leger. De vergoeding die men daarvoor ontving bedroeg per nacht per soldaat of per paard 12 stuivers en 8 penningen. Elk Vlierdens gezin kreeg met inkwartiering te maken.

De Vlierdense schepenen onderhielden in die dagen een intensief contact met de besturen van de omliggende dorpen, zodat men niet verrast kon worden door een oprukkende of passerende legereenheid. Vaak reed men de legertroepen tegemoet om ze vooraf "uit te kopen", zodat het eigen dorp werd ontzien.

In 1704 lag onder te Meijel een legerkamp dat aanspraak maakte op de nodige leveranties van hooi en stro.

In oktober 1709 werd zwaar onderhandeld met een groep huzaren die te Deurne gelegerd was en in november van dat jaar dreigde

een regiment ruiters vanuit Asten op te rukken richting Vlierden wat gelukkig voorkomen kon worden.

Op 18 april 1710 sloeg een eskadron soldaten haar tenten op te Vlierden en vorderde van de gemeenschap brood.

Vanaf 1711 maakten de oorlogsposten weer plaats voor de reguliere dorpsperikelen en keerde de rust weer terug.

OOSTENRIJKSE SUCCESSIE-OORLOG 1740-1748

Na de dood van Karel VI ontstonden er conflicten rond de troonsopvolging. Zijn enige dochter, Maria Theresia die was gehuwd met een zekere Frans van LothXE "Lotharingen,van"aringen, zou de troon moeten bestijgen maar er waren meer 'kapers op de kust', waardoor zich een machtsstrijd ontplooide die bekend werd onder de naam van Oostenrijkse Successie-oorlog (successie = opvolging). Veel stukken zijn er in het Vlierdense archief niet aangetroffen over oorlogshandelingen uit deze periode. Ze betreffen voornamelijk de jaren 1746 en 1747. In 1746 was het een zekere Maurits van SaXE "Saksen,van"ksen die Brussel en Antwerpen had bezet en daarmee kwamen praktisch de hele zuidelijke Nederlanden onder Frans bestuur onder leiding van MoXE "Moreau"reau de SéXE "Séchelles,de"chelles. Men wilde 'het oude hertogdom' als troefkaart gebruiken bij de vredesonderhandelingen. In hoeverre er grootscheepse oorlogsverrichtingen zijn gepleegd in Peelland is moeilijk vast te stellen. De kwartierschout riep in juli 1746 de dorpen op tot levering van karren elk bespannen met een paard, levering van hooi, stro, brandstof, takkenbossen e.d. voor zowel de staatse als de geallieerde legers. Uit een eindafrekening uit 1748 valt af te leiden dat het hier om legereenheden ging onder commando van respectievelijk overste CrXE "Croeger"oeger en generaal HuXE "Huske"ske. Bovendien had men Vlierdenaren ingeschakeld bij het ziekenvervoer naar en van het 'Oostenrijkse hospitaal' en werden 'kranken' opgehaald vanuit Nistelrode.

FRANSE TROEPEN KAMPEERDEN TE VLIERDEN 1794

In het jaar 1794 werd Vlierden rechtstreeks geconfronteerd met een militair kampement op eigen grondgebied. Het bekende, uit Frankrijk afkomstige, armée du nord of het Noorderleger bestond uit diverse divisies, die op hun beurt weer waren onderverdeeld in bataljons. Vlierden maakte in die dagen kennis met brigade-generaal ComXE "Compère"père die aan het hoofd stond van de 183ste halve brigade bestaande uit het 5de bataillon de Paris met in totaal 627 manschappen, het 3de bataillon de Paris met 614 manschappen, een bataljon lichte artillerie met in totaal 25 manschappen en het 5de regiment huzaren bestaande uit 480 manschappen. Het oppercommando berustte bij generaal BonnXE "Bonneau"eau.

Uit een door de Vlierdense bestuurders opgestelde staat van gedaane leverantien van haver, hooij, strooij en hout ten behoeve van den Noorder Armée, soo ter voldoeninge van de respective requisitien als van de op 26 en 27 september 1794 alhier gecampeerde brigade van generaal CompXE "Compère"ère en doorpasserende convoijen en militairen wordt duidelijk wat de aanwezigheid van deze Franse troepen de Vlierdense gemeenschap heeft gekost. In een eerste inventarisatielijst gaf het volgende:

geleverde haver 20 vaten

hooi 39.815 pond

stro 86.550 pond

hout 5.755 mutserds

karren, paarden, fourage, broodkarren etc. voor 2826 dagen

commissarissen die bij de transporten assisteerden 304 dagen

gidsen voor doortrekkende legertroepen 91 dagen

aan diverse personen die als tolk optraden 22 gl. 6 st. betaald

In een tweede specificatie lezen we:

aan het geallieerde leger:

128 vaten haver voor f 128,=

2200 pond hooi voor f 22,=

600 pond stro voor f 3,=

aan het Franse leger:

529 vaten haver f 529,=

67.704 pond hooi voor f 677,=

119.580 pond stro f 596,=

900 pond brood voor f 45,=

1551 pond meel voor f 77,50

74 vaten rogge voor f 111,=

28 'rations' brandewijn f 14,=

levering te St.Oedenrode van 9 paarden ter waarde van f 1350,=

op 11.12.1794 de vordering van 25 runderen voor f 540,=

op 11.12.1794 eveneens 30 schapen gevorderd f 150,=

op 29.12.1794 vordering van 20 runderen voor f 580,=

op dezelfde dag 30 schapen gevorderd f 150,=

te Eindhoven 2 beesten f 65,=

5.755 mutserds voor f 115,=.

[Oproep ter levering van paarden en karren in de oogstmaand van 1809 van de hand van secretaris-generaal Vogelvanger.]

Deze lasten waren voor rekening van de gemeente Vlierden, maar er waren ook particulieren die de nodige materiële schade hadden geleden en daarvan opgave deden:

Herbergier Johannes GoosXE "Goossens"sens declareerde verteerkosten voor ruim 151 gulden; bij Gerrit CaXE "Canters"nters had men 11 schapen weggehaald ter waarde van f 44,=; bij de weduwe van Anthonis SmXE "Smits"its 5 schapen f 20,= waard; bij Jan de GrXE "Groot,de"oot had men een schaap gevorderd, geld afgeperst en drank meegenomen zodat hij een kwitantie indiende van ruim 12 gulden; bij borgemeester Jelis van HXE "Heugten,van"eugten waren de

militairen en wagenknechten binnen gedrongen en hadden hem voor ruim 25 gulden geld afgeperst en kousen, gespen, dekens en boter meegenomen ter waarde van 4 gulden; Francis van den BXE "Boomen,van den"oomen had men boter afgeperst voor ruim 1 gulden; Jan KemXE "Kemps"ps was aan hout kwijt geraakt voor 6 gulden; voorts had men aan een transportcommissaris in plaats van fourage een geldbedrag van bijna 6 gulden moeten afstaan; op ordonnantie van de brigade-generaal zelf moest geleverd worden boter, wittebrood, eieren en een schaap, alles ter waarde van ongeveer 10 gulden; ook de wachten hadden voor de nachtelijke uren 10 pond kaarsen gevorderd voor een bedrag van ruim 3 gulden; aan boter, bier en brandstof voor de brigade-generaal werd circa 10 gulden besteed en tenslotte verklaarde de schoolmeester dat hij in den avont en nagt van den 26 september is quyt geraakt en uyt sijne huysinge gehaald aan mans- en vrouwekleederen, linnen-, tafel- en bedtgoed voor f 115,=.
In de periode van de Franse overheersing bleef de levering van karren en paarden en andere diensten blijkbaar aanhouden. Waren het voorheen geschreven ordonnanties die via de kwartierschout van Peelland liepen, rond 1810 ging men over op gedrukte plakkaten zoals een extract uit het verbaal van den landdrost in het departement Braband laat zien. Tussen 1807 en 1810 heette de hoogste provinciale ambtenaar 'landdrost'. Onder Napoleon werd de naam 'prefect' gebruikt en onder Koning Willem I sprak men van 'gouverneur'. Rond 1850 werd de benaming 'commissaris van de Koningin' ingevoerd. Bekend is dat de inlijving van Nederland bij Frankrijk in 1810 tot gevolg had dat de overheid volledig naar Frans model werd ingericht. Het huidige Noord-Brabant werd grofweg in twee departementen ingedeeld met als scheidslijn de rivier de Donge. Het gebied ten oosten daarvan, waarin dus Vlierden ligt, werd het departement van de Monden van de Rijn en kende als hoofdstad 's-Hertogenbosch, waar de prefect zetelde.

DE BELGISCHE AFSCHEIDING 1830-1838

Vanaf de Franse overheersing kennen we in Nederland de dienstplicht. Vroeger werden de dienstplichtigen door loting aangewezen. De jaarlijkse loting voor de zgn. Nationale Militie werd uiteraard door de daarvoor in aanmerking komende jongelui en hun ouders met grote belangstelling gevolgd, omdat er best grote belangen op het spel stonden. Voor sommigen was de keuze aanleiding op zoek te gaan naar een remplaçant of plaatsvervanger, iemand dus die in plaats van een ander bereid was de dienst over te nemen. Die mogelijkheid werd destijds nog geboden. Soms werd zo'n overeenkomst bij notariële akte gesloten. In woelige tijden zoals bv. rond de onafhankelijkheidsstrijd van onze zuiderburen (1830-1838) kon de prijs voor een vervanger aardig in de papieren lopen. Ook kwam het voor dat een groot aantal potentiële recruten voorafgaande aan de loting een fonds vormde waaruit een of meer plaatsvervangers betaald konden worden. In 1815 nam de Vlierdense molenaar Antony TruXE "Truyen"yen deel aan zo'n fonds. De latere Vlierdense burgemeester Hendrik Jan GoXE "Goossens"ossens liet zich in 1813 vervangen door Jan Willem VriXE "Vriends"ends uit Helmond. Het jaar daarop vervingen de uit Deurne afkomstige Johan Reynder DoXE "Donders"nders en Willem JacXE "Jacobs"obs de twee Vlierdense lotelingen Francis HeXE "Heijligers"ijligers en Johannes MeXE "Meulendijks"ulendijks. Reinier RXE "Rovers"overs, de latere Vlierdense wethouder, kon in 1820 in Vlierden blijven omdat de Helmondse wever Joseph van BokhXE "Bokhoven,van"oven beloofd had de honneurs waar te nemen. Op zich leek het behoorlijk lucratief want er waren forse bedragen mee gemoeid tot ver over de f 1000,=. Zo zijn er nog wel enkele Vlierdenaren te noemen die zich lieten vervangen:

loteling
vervanger

1830
Peter Dirks AaXE "Aarts"rts
Willem CoXE "Coolen"olen wever

1831
Pieter HoeimakXE "Hoeimakers"ers
Gerard vd WXE "Westerlo,van de"esterlo wever

1831
Reinier RoverXE "Rovers"s
Adriaan WelXE "Welten"ten dagloner

1832
Pieter vd LaaXE "Laak,van der"k
Pieter van XE "Hout,van"Hout wever

1832
Arnoldus RoveXE "Rovers"rs
Louis van OXE "Ooyen,van"oyen kuiper

1870
Goort KempXE "Kemps"s
Willem KoppXE "Koppenens"enens wever

1876
Johan van XE "Hoof,van"Hoof
Jan van GocXE "Goch,van"h fabrieksarbeider

De lotingsregisters van Vlierden zijn bewaard gebleven en er is interessante informatie uit te halen voor degenen die Vlierdense voorouders hebben. Heel bekend zijn bv. de signalementen van de ingelote dienstplichtigen.

In de periode 1830-1839 was er in verband met de al eerder genoemde Belgische afscheiding in Vlierden een compagnie van het tweede bataljon van de Noordhollandse Schutterij

[Twee vrijgestelde lotelingen te weten Pieter van den HeuXE "Heuvel,van den"vel en Hendrik MeuleXE "Meulendijks"ndijks met hun signalementen. Beiden waren destijds vrijgesteld van militaire dienst, de eerste omdat hij de kostwinnende zoon van een weduwe was, de ander omdat hij een broer in actieve dienst had.]

gelegerd. In de gemeenterekeningen uit die dagen vallen met name de posten op over geleverde brandstof, kaarsen, karren, medicijnen, bedden, dekens etc.! Het had uiteraard ook wel eens voordelen. De Vlierdense bevolking deed immers in die tijd ook wel eens een rechtstreeks beroep op de kennis en de kunde van de bivakkerende legerarts dokter SlXE "Sluters"uters. Na de afscheiding van België werd het in militair opzicht wat rustiger in Vlierden.

In 1885 moest men nog wel onderdak verlenen aan zo'n 250 paarden en manschappen vanwege een groots opgezette veldoefening en er moest een aantal officieren ingekwartierd worden. De burgemeester probeerde dat aantal wat in te dammen door te schrijven dat de ingezetenen dezer gemeente bijna allen bestaan uit landbouwers van den middelmatigen of minderen stand en er slechts vier officieren zouden kunnen worden ingekwartierd.
DE EERSTE WERELDOORLOG

Het uitbreken van de Eerste Wereldoorlog op 28 juni 1914 bracht ook voor de Vlierdenaren toch wel weer enige verandering teweeg. Hoewel ons land niet direct betrokken werd bij deze massaslachting ondervond het natuurlijk wel de gevolgen ervan. Op 1 augustus 1914 werd uit voorzorg door de Nederlandse regering de mobilisatie afgekondigd. Ook Vlierdenaren kwamen daardoor in de Nederlandse landstorm terecht en wel voor een tijd van vier jaren. Vele gezinnen dreigden in grote armoede te vervallen, omdat de kostwinners veelal waren opgeroepen. Zo was het onder meer verboden om brandstof over de gemeentegrenzen te vervoeren. Vlierdense landbouwers die in het Astense of Deurnese hun peelveldjes hadden liggen werden van deze maatregel de dupe.

literatuur

XE "Aa,van der"Aa, A.J.vd 1839/1851 Aardrijkskundig woordenboek der Nederlan​den [13 dln] (Gorinchem)

XE "Alphen,van"Alphen, P.en A.v. 1978 Helmond - van plaggenhut tot paalwoning (Helmond)

AXE "Asseldonk,van"sseldonk, M.v. 1995 Het ontstaan van de dorpen en dorpsgrenzen in Peelland, Helmonds Heem

AXE "Autenboer"utenboer, dr E van 1993 'Kaarten schuttersgilden van het Hertogdom Brabant 1300-1800

BXE "Baan,van der"aan, P van der 1986 'Woonwagenbewoners in Helmond', De Vlasbloem

BXE "Bannenberg"annenberg, G.en FrenXE "Frenken"ken, A. 1970 De oude dekenaten Cuyk, Woensel en Hilvarenbeek (Nijmegen)

BeXE "Becx"cx, JAH 1980 'Het geslacht Becx'

BeXE "Beijers"ijers, H.A.M. 1983 'Het vorstersambt van Vlierden in de 18de eeuw' D'n Uytbeyndel nr. 1

BeXE "Beijers"ijers, H.A.M. 1985/1987 'Het Helmonds schepenprotocol onder de loupe [1396-1434] - een aanzet tot een diepgaandere analyse van de inhoud' [studiezaal GA Helmond]

BeXE "Beijers"ijers, H.A.M. 1987 'De praktijken van de Deurnese schoolmeester Willem van EXE "Esch,van"sch' D'n Uytbeyndel nr 12

BeiXE "Beijers"jers, H.A.M. 1988 'Het testament van heer Jan wijlen Ambrosius zoen van der HXE "Heze,van der"eze uit Vlierden' D'n Uytbeyndel nr 16

BeijeXE "Beijers"rs, H.A.M. 1992 Index op persoonsnamen en toponiemen van Algemeen Cijnsboek Peelland 1498-1589 [studiezaal GA Helmond]

BeijeXE "Beijers"rs, H.A.M. 1992 'Vlierden in het Bosch Protocol 1367-1700' [studiezaal Streekarchivariaat Peelland]

BeijeXE "Beijers"rs, H.A.M. 1993 'Herberg De Zwaan te Vlierden' D'n Uytbeyndel nr 26

BeijeXE "Beijers"rs, H.A.M. en Bussel,G.J.v. 1991 Veldnamen als historische bron ('s-Hertogenbosch)

BeijeXE "Beijers"rs, H.A.M. en Koolen,P. 1988 Helmondse huwelijken 1396-1500 [studiezaal GA Helmond]

BeijeXE "Beijers"rs, H.A.M. en BXE "Bussel,van"ussel,G.J.v. 1996 Van d'n Aabeemd tot de Zwijnsput. Toponiemen in de cijnskring Helmond van voor 1500 in naamkundig en nederzettingshistorisch perspectief. (Schijn​del/Helmond).

BeXE "Berkel,van"rkel, G.v SamploXE "Samplonius"nius, K. 1989 Het plaatsnamenboek - herkomst en betekenis van Nederlandse plaatsnamen (Houten)

BijsteXE "Bijsterveld"rveld, A.J.A. 1989 De Benedictijnerabdijen van Echternach en St.Truiden, Noordbrabants Historisch Jaarboek ('s-Hertogen​bosch)

BijsteXE "Bijsterveld"rveld, A.J. 1989 Het domein van de abdij van Echternach in Waalre en Valkenswaard; ontwikkeling en beheer ca. 1100 - 1400. in: Het Kempenprojekt 3 pag.57 - 96.

BijsteXE "Bijsterveld"rveld, A.J.A. e.a. 1991 Middeleeuwen in beweging ('s-Hertogenbosch)

BisschXE "Bisschops"ops, H.J. 1973 Toelichting bij de geologische kaart van Nederland 1:50.000 - blad Eindhoven 51 Oost (Haarlem)

BloXE "Blok"k, D.P. 1978 De inbreng van de plaatsnaamkunde in de neder​zettingsgeschiedenis; in : Naamkunde

BloXE "Blok"k, D.P. 1948 'De Franken in Nederland' (Bussum)

BonXE "Bont,de"t de, Chr. 1993 Al het merkwaardige in bonte afwisseling. Een historische geografie van Midden - en Oost - Brabant. (Waalre)

BöiXE "Böink"nk, J.H. 1990 'Genealogie van de Astense klokkenmakers van BusXE "Bussel,van"sel en hun afstammelingen' (Valkenswaard)

BotXE "Bots"s e.a. 1979 'NoordBrabantse Studenten 1550-1750'

BraXE "Brand,van de"nd,M.P.J.vd 1983 Lief en leed in en over de Peel (Venray)

BroXE "Brokken"kken,H.M.& LindeXE "Lindemann"mann,M.W. 1977 Invenatris van het archief van de Kommanderij van de Duitse Orde te Gemert (Den Bosch)

BrXE "Bree,van"ee, Th. van e.a. "Basisschool Vlierden door de tijd heen", 1992

BuXE "Buitenrust-Hettema"itenrust-Hettema, B 1974 'Genealogie van Riet' (Doetinchem)

BrXE "Brüsewitz"üsewitz,K.e.a. 1988 Lierop 825 jaar (Asten)

BuXE "Bussel,van"ssel,G.J.v. 1986 Locus Imperatricis. De stichting en incor​poratie van een Cistercienzerinnenabdij in de dertiende eeuw 1237 - 1246. (Helmond)

BuXE "Bussel,van"ssel,G.J.v. 1988 Nederzettingsnamen Bakel en Vlierden (typescript/ Helmond)

BuXE "Bussel,van"ssel,G.J.v. 1988 Een blik achterom. Flitsen uit Helmonds verleden. (Helmond)

CaXE "Camps"mps,H.P.H. 1979 Oorkondenboek van Noord-Brabant tot 1312 in de Meijerij van 's-Hertogenbosch [2 dln] ('s-Gravenhage)

CoXE "Coenen"enen,J 1981 'De secretarissen en schouten in Peelland 1629-1795'

CoXE "Coenen"enen,J. 1992 Van Ricstelle tot Aarle - Rixtel. De geschiede​nis van Aarle - Rixtel. (Geldrop).

CrXE "Crijns"ijns,A.H. en KrXE "Kriellaars"iellaars,F.W.J. 1987 'Het gemengd landbouwbe​drijf op de zandgronden in Noord- Brbant 1800 - 1885. (Til​burg)

CrXE "Crijns"ijns,A.H. en KrXE "Kriellaars"iellaars,F.W.J. 1992 'Het gemengd landbouwbedrijf op de zandgronden in Noord-Brabant 1886-1930' (Tilburg)

Du Chastel de la HXE "Howarderie-Neuvireuil,de la"owarderie-Neuvireuil, 1900 'Notes historiques et généalogiques sur la commune d'Aymeries et la famille d'Aymeries'

EmstXE "Emstede,van"ede,E.J.Th.v. 1960 Varia Peellandiae Historiae ex fonti​bus. (Deurne)

EnklXE "Enklaar"aar,D.Th. 1941 Gemeene gronden in Noord- Brabant in de middeleeuwen. (Utrecht).

FranXE "Fransen"sen, R 'Een leven lang in Vlierden'

FrenXE "Frenken"ken,A.M. 1955 Pachtopbrengst en veestapel van de hoeve​naars der abdij van Binderen. in: Brabants Heem 7 pag.67 - 71.

FrenXE "Frenken"ken,A.M. 1975 Helmond in het verleden (herdruk/Helmond).

GaleXE "Galesloot"sloot,L. 1865 Le livre des feudataires de Jean III duc de Brabant (Brussel)

GansXE "Ganshof"hof,F.L. 1954 Grondbezit en gronduitbating tijdens de vroege middeleeuwen in het noorden van het Frankische Rijk en meer bepaald in Toxandrië. in: Brabants Heem 6.

GraaXE "Graaf,van de"f, S van de 1807 'Beschrijving van het Koninkrijk Holland 1e deel Departement Brabant' (Amsterdam)

HaneXE "Hanewinkel"winkel,S "Reize door de Majorij van 's Hertogenbosch in den jaare 1799. Tweede reize" Amsterdam 1800

HeugXE "Heugten,van"ten, WAM van 1979 'Deurne en de Peel'

HeugXE "Heugten,van"ten, WAM van 1980 'Vlierden Vroeger'

HeugXE "Heugten,van"ten,W.en W.v. 1982 Molens in Peelland. (Someren)

HeugXE "Heugten,van"ten, W van 1992 'Zusters uit Deurne in klooster Mariaschoot te Ommel' D'n Uytbeyndel nr 23

JansXE "Jansink"ink, GHAM 1994 'De gemeente Deurne toen en nu'

JansXE "Janssen"sen, B 1981 'Luste gullie koffie?'

JanseXE "Jansen"n, H.P.H. 1955 Landbouwpacht in Brabant in de veertiende en vijftiende eeuw. (Assen)

JanssXE "Janssen"en, H.P.H. 1978 Geschiedenis van de Middeleeuwen (Utrecht/Antwerpen)

JansXE "Jansen"en, RJ 1979 'Ook Vlierden was eens een raadhuis rijk' in Weekblad voor Deurne

JanseXE "Jansen"n, RJ 1980 'Vlierden 55 jaar bij Deurne' in Weekblad voor Deurne 24-7-1980 en 7-8-1980

JolleXE "Jolles"s, JA 1933 'De schuttersgilden en schutterijen in Noord-Brabant'

KakebXE "Kakebeeke"eeke,A.D. 1975 Cursus prehistorie en geschiedenis van de omgeving van Eindhoven (4e druk/Eindhoven)

KappeXE "Kappelhof"lhof,A. 1978 Het Brabantse zanddorp. in: Brabants Heem

KnippXE "Knippenberg"enberg,W.1954 Hane - en hoendernamen. in: Brabants Heem

KnippXE "Knippenberg"enberg,W. 1957 Hagelkruisen, broodbedeling, processies. in: Brabants Heem

KooleXE "Koolen"n,P.L. 1992 De fundatie Aleida van Berckel. in: D'n Uytbeyndel nummer 24.

KroXE "Krom"m,C.C.N. en SaXE "Sassen"ssen, A. 1884 Oorkonden betreffende Helmond ('s-Hertogenbosch)

KuypXE "Kuyper"er,J 1982 Gemeente atlas van de provincie Noord-Brabant 1865

KuijperXE "Kuijpers"s

KünzXE "Künzel"el,R.E. & BlXE "Blok"ok,D.P. & VeXE "Verhoeff"rhoeff,J.M. 1988 Lexicon van Nederlandse toponiemen tot 1200 (Amsterdam).

LaarhoXE "Laarhoven,van"ven,J.v. 1978 'Het schetsenboek van Hendrik VerheesXE "Verhees"'

LXE "Leurs"eurs,Stan en C.F.X.XE "Smits"Smits 1918 'Oud-Nederlandsche bouwkunst; Kempische torens'

MaaXE "Maas"s,A.J.P.M. 1987 Vlierden. Een beredeneerde aanzet tot de neder​zettingsgeschiedenis van een Brabants zanddorp (scriptie historische geografie/Nijmegen)

MaaXE "Maas"s,A. 1989 Lierop,'n beeld van een dorp (Lierop)

MaaXE "Maas"s,A. 1994 Geschiedenis van de heerlijkheid Asten (Asten)

ManXE "Mandos"dos, H & M.Mandos-van de XE "Pol,van de"Pol 1988 'De Brabantse Spreekwoorden'

NXE "Nolet"olet,W. & BoXE "Boeren"eren,P.C. 1951 Kerkelijke instellingen in de middeleeuwen (Amsterdam)

OXE "Ouwerling"uwerling, H.N. 1933 Geschiedenis der dorpen en heerlijkheden Deurne, Liessel en Vlierden (heruitgave 1975/Helmond)

OXE "Ouwerling"uwerling, HN 1919 'De Hazeldonk onder Vlierden' in Mooi Brabant

XE "Peters"Peters, JPM 1978 'Landbouwcrisis en emigratie'

P.R.commissie 'SPV 40 jaar' 1991 'Hoe de bal rolt in Vlierden'

RXE "Roijmans"oijmans, N. & TheuwXE "Theuws"s, F. 1993 Een en al zand ('s-Hertogenbosch)

RooijakkXE "Rooijakkers"ers, G 1994 'Rituele repertoires'

SasXE "Sasse van Ysselt"se van Ysselt, A van 1916 'Het Meierijsch geslacht van Doerne' in Taxadria

Sasse van Ysselt, A van 1920 Oorkonden betreffende Rixtel ('s-Hertogenbosch)

Sasse van Ysselt, A van 1938 'De uitoefening van den katholieken godsdienst in de stad en meijerij van 's Hertogenbosch in 1671' in Taxandria

SchXE "Schutjes"utjes, L.H.C. 1870/1876 Geschiedenis van het bisdom 's-Hertogenbosch. [5 dln] (Sint Michielsgestel)

SmiXE "Smit"t, JPWA, 1927 'Het gemeentewapen van Vlierden' in Taxandria 1928

SmiXE "Smit"t, JPWA, 1928 'Nabetrachting over het gemeentewapen van Vlierden' in Taxandria

SpiXE "Spierings"erings, M.H.M. 1984 Het schepenprotocol van 's-Hertogenbosch 1367 - 1400 (Tilburg)

StaXE "Stallaert"llaert, K. 1890 Glossarium van verouderde rechtstermen, kunstwoorden en andere uitdrukkingen uit Vlaamsche, Brabant​sche en Limburgsche oorkonden [3 dln - herdruk 1978 - Leiden]

Streekarchivariaat Peelland, 1978 'Inventaris van de Archieven der voormalige gemeente Vlierden 1811-1925'

TheXE "Theuws"uws, F. 1988 De archeologie van de periferie - studies naar de ontwikkeling van bewoning en samenleving in het Maas - Demer - en Scheldegebied in de Vroege Middeleeuwen (Amsterdam)

VerXE "Verhoeff"hoeff, J.M. 1983 De oude Nederlandse maten en gewichten. Publicaties van het P.J.Meertensinstituut (Amsterdam)

VerXE "Verstappen"stappen, H.J. 1989 'Een genealogisch onderzoek naar een uit Helden afkomstig geslacht met de naam Verstappen'

VerXE "Vervloet"vloet, J.A.J. 1984 Inleiding tot de historische geografie van de Nederlandse cultuurlandschappen (Wageningen)

VerXE "Verzijl"zijl, J 1948 'Aantekeningen over Venlose stadsgeneesheren en vroedmeesters' in De Maasgouw

WamXE "Wampach"pach, C. 1929 Geschichte der Grundherrschaft Echternach in Frühmittelalter (Luxemburg)

WamXE "Wampach"pach, C. 1955 Urkunden- und Quellenbuch zus Geschichte der altluxemburgischen Territorien bis zu Anfang des 16.Jahrhun​derts (Luxemburg)

WijXE "Wijnaendts van Resandt"naendts van Resandt, W. 1987 'Vincent van DoeXE "Doerne,van"rne en zijn voorouders' Jaarboek Centraal Bureau voor Genealogie deel 41, blz. 31-50

Aa, van der
355

Aalbers
86

Aar, de
193

Aarts
18, 25, 26, 32, 53, 75, 94, 99, 100, 104, 105, 120, 122, 124, 162, 165, 173, 176, 202, 205, 215, 251, 301, 306, 312‑314, 318, 352

Aben
208

Acker, van den
246

Ackers
188

Ackersdijk
14

Adams
82

Adriaans
75, 83, 250, 314, 315

Adriaens
67

Aefferden, van
169

Aelbers
238

Aelberts
25, 208, 237, 238, 266, 312, 346

Aelbrechts
241

Aerts
25, 67, 75, 87, 161, 346

Akker, van de
301

Akker, van den
298

Aldenhoven, van
10

Aldenzee
74, 75, 165, 202, 223, 224

Alferink
301

Allewaart
53

Allewaert
139, 165

Alphen, van
355

Althuizen
19, 44, 45, 104

Althuyzen
307

Amerongen, van
185

Amijs
77, 89, 235, 236

Andriessen
186

Ankum, van
146

Ansems
25, 173

Anthonis
67, 75

Anthonissen
67

Aquarius
285

Ariens
226

Arndt
103

Asseldonk, van
355

Assendelft, van
132, 136

Assenge, van der
192

Asten, van
40, 81, 111, 178, 183, 210, 237, 259

Aumerie, d'
13‑15, 18, 51, 59, 64, 73, 118, 157, 162, 199‑202, 241, 289

Autenboer
355

Axele, van
13

Baan, van der
355

Baars, van
139

Baarschers
145

Baarschot, van de
319

Backer
27

Baekel, van
67

Baekelmans
110

Baetgas
124

Baexem, van
174, 189

Bakel, van
301

Bakermans
266

Bannenberg
355

Barbers
196

Barniers
25

Basschart, van
319

Bassery
265

Bastiaans
205

Bastien
189

Bax
181

Beckx
238

Becx
17, 31, 41, 94, 168, 355

Beekers
27

Beels
245

Beeregghem, de
258

Beersdonck, van de
168

Beersdonck, van der
25, 168

Beijer, de
268, 272

Beijers
25, 38, 47, 51, 52, 63, 66, 73, 76, 86, 91, 124, 141, 142, 144, 145, 163, 165, 173, 176, 188, 190, 195, 197, 250, 251, 301, 318, 336, 355

Beijl, de
298

Beirckers
229

Beirgelen, van
178

Beirgulen, van
111

Beke, de
192

Bekelair, van
198

Bekkers
125

Belen
190

Belleven, van
212

Bendorp
151

Bentink
235

Berchem, van
17

Berchmans
25

Bercker, de
25, 238

Berckers
25, 198

Bercmans
203

Berg, van de
143

Berg, van den
23, 32, 47, 248, 275, 301

Berge, van den
208, 212

Bergelen, van
40, 108, 111, 178, 179, 258

Bergen, van
252

Bergh, van den
212

Berghelen, van
233

Berings
70, 94, 101

Berkel, van
162, 179, 181, 182, 330, 355

Berker
210

Berkers
96, 99, 113, 124, 163, 224, 250, 316, 318

Berkmortel, van de
75, 281

Berkvens
18, 28, 32, 38, 76, 165, 173, 232, 289, 318, 319

Berlo, van
251

Bernyers
203

Bertholff Ruyss, van
112

Berthout, van
190

Bertrams
202

Best
146

Betmeer, van
111

Beusekom, van
268

Bevers
301

Bezemer
145

Biedijck
191

Biedijckx
191, 192

Biedijks
18

Biedijkx
163

Biemans
29, 32, 35, 71, 78, 147, 177, 205, 248, 281, 310, 318

Bijl, de
35, 274

Bijnen
137, 159, 164, 281

Bijsterveld
255, 355

Bijsterveld, van
187

Bindorp
151

Bisschops
355

Blok
355, 357

Bocholt
246

Bocholt, van
15

Boekholt, van
64

Boeren
357

Boeser
146

Boeslinter, de
259

Bogaarts
301

Bogaerde, van den
168

Bogaerts
25, 134, 209

Bogart, van den
182, 204

Bogarts
67

Bogers
298

Böink
356

Bois,du
169

Bokhorst
42, 136

Bokhoven, van
45, 352

Boll
346

Bollen
25, 40, 67, 75, 84, 85, 87, 213, 236, 273

Bombeek, van
58

Bomen, van den
24, 211

Bommel, van
32, 85, 124, 219, 246, 318

Bonneau
350

Bont, de
356

Boogarts
67

Boom, van den
27, 124

Boomen, van den
18, 25, 38, 67, 78, 84, 86, 89, 90, 94, 100, 116, 118, 120, 127, 162, 163, 165, 168, 172, 173, 187, 202, 207, 223, 224, 239, 246‑248, 251, 301, 318, 341, 352

Boon, de
134

Borrenbergen
274

Bos
146

Bosch
103

Bosch, van den
75

Boshuysen, van
179, 189

Bosman
145

Bots
70, 250, 296, 310, 356

Boudewijns
275

Bouman
301

Boumans
295, 296

Bouwmans
282

Boxmeer, van
31

Boxtel, van
159

Bragt, van
316

Braken, van der
112, 113, 118

Brand, van de
356

Brans
274

Brant
178

Branten
54, 310, 319

Brants
17

Bras
168, 258

Braun
106

Bree, van
17, 18, 22, 24, 25, 27, 32, 52, 54, 58, 70, 74, 76, 78, 83, 88, 94, 96, 98, 102, 104, 116, 121, 124, 126‑129, 132, 162, 163, 165, 177, 180, 193, 197, 221, 236, 239, 240, 248‑251, 300, 307, 310, 313, 340, 341, 356

Breff, van
169

Brock
10

Broeck, van den
25, 118, 182, 312

Broek, van den
47, 78, 79, 86, 95, 113, 116, 118, 121, 123, 132, 139, 196, 239, 249, 250, 252, 289, 316

Brokken
356

Bronkhorst
276

Brouheze, van
212

Brouwers
35, 239, 298, 320

Bruestens
23, 25

Bruhese, van
192

Bruheze, van
25, 111, 183‑185, 188, 190, 192, 210‑212

Bruijstens
16, 67, 104

Bruisten
273

Bruistens
31, 319

Brunas
18, 24, 183

Brüsewitz
356

Brussel, van
90

Brustens
265

Bruysten
276, 277, 280, 292, 293

Bruystens
17, 23, 25, 197, 266, 281, 311, 346, 349

Bruystenssoen
231

Buekentop
179

Bueren
161

Buitenrust‑Hettema
356

Bukkems
41, 124, 202, 205, 251, 252, 310

Bunnen
286

Burgt, van de
250

Busch,zum
13

Buschman
77

Bussel, van
18, 19, 24, 27, 30, 32, 50, 86, 90, 102, 124, 165, 176, 180, 223, 236, 250‑252, 271, 281, 286, 314, 316, 318, 342, 355, 356

Buy(c)x
192

Caesteker, de
133

Calis, van
77, 99, 117

Callon
349

Campen, van
243

Camps
356

Canis
132

Canters
25, 81, 90, 91, 94, 186‑188, 219, 351

Capello, de
174

Cassemajor, de
232

Catshoek
25

Ceelen
121, 132, 142, 161, 236, 249, 252

Ceelkens
186

Celen
25, 266

Charuet
348

Claassen
75, 226, 289

Claessen
25, 41, 67, 83, 87, 92, 100, 197, 202, 226, 235, 249, 305, 306, 314

Claessens
238, 250

Cleeven
100

Clercs
195

Clerks
50

Clerx
189

Cleven
15, 202

Cluijtmans
52, 93

Cock, de
238

Cocx
41, 111, 179

Coenen
12, 17, 356

Coester, die
25

Colck, van den
25

Colen
40, 238

Coll, van
237

Compère
350

Coninck, den
155

Conincx
24, 25, 33, 67, 223‑225, 275, 318

Coning
246

Conings
218

Conratz
15

Cooiman
301

Coolen
25, 29, 32, 35, 37, 41, 46, 49, 59, 67, 84, 86, 89, 90, 123, 125, 165, 183, 240, 310, 318, 352

Coopmans
73, 147

Coppen
131

Coppens
25, 37, 74, 197, 257, 287

Corneli
170

Cornelis
67

Cornelissen
212

Corsmit
305

Corsten
311

Corstens
25

Corstjens
116, 316

Cort, de
17, 31, 79, 114, 134, 191, 314

Cort, die
111

Cortenbach, van
155

Cortooms
250

Coster
111

Costers
25

Cox
289

Crabben
118

Craeyenhoff, van
174

Craijenhoff
175

Cras
75, 140, 141

Crijns
356

Croeger
350

Croijmans
69

Crooijmans
71, 251

Croy, van
216

Cruijs, van de
23, 67

Cruys, van de
161

Cruys, van der
204

Cuijck, van
107

Cuijper, de
75

Cuijpers
18, 38, 43, 47, 52, 67, 73, 76, 81, 93, 126

Cuppens
67, 74, 310

Cuyk, van
178

Cuyper, de
161, 266

Cuypers
28, 162, 196, 250, 281, 303, 304, 306, 335

Daems
238

Daniels
62, 94, 96, 203, 249, 250

Dannenberg
54, 77, 163

Dappers
227, 247

Deckers
144

Deenen
110, 219, 293

Degrij
103

Dekkers
23, 50, 54, 73, 75, 124, 196, 318

Delsperger
43

Dercke
77

Deriks
124

Derx
44, 103

Deursen, van
41, 47, 71, 81, 116‑118, 121, 123, 128, 187, 238, 248, 250, 251, 274, 298, 300

Dicbier
233

Diercx
174, 346

Diert van Melissant
18, 162, 200, 218‑220, 246

Dijk, van
94, 137, 146, 181, 183, 187, 213, 301

Dijkhoff
295

Dijnen
250

Dijnen, van
250

Dinther, van
193

Dircks
25

Dircx
25, 212, 318

Dirks
18, 54, 73, 86, 94, 100, 124, 162, 165, 176, 201, 210, 296

Dirx
161, 198, 288

Dodenvenne, van
241

Dodenvenne, van den
241

Doeren, van
204

Doerne, van
11, 23, 25, 67, 72, 87, 111, 155, 179, 186, 222, 224, 226, 235, 238, 318, 344, 349, 358

Doernen, van
184

Donck
312

Donckers
179

Doncq, van der
187

Donder
266

Donders
352

Donk, van de
52, 140

Donkers
275, 288

Donschot, van der
198

Dooren, van
252

Doorn
25

Doorn, van
128, 180, 202, 301

Doré
104

Doren, van
225

Dorren
19, 106

Dors
311

Dousborgh, van
15, 80, 165, 201, 202

Dovens
73, 276

Doyenbraecken, van
346

Driel, van
28, 66, 68, 120, 126‑128, 132, 144‑148, 170, 230, 248, 250, 251, 272

Dries
25, 285

Dries, van den
47

Driessen
23, 25, 37, 56, 63, 67, 86, 89, 111, 116, 118, 121, 122, 124, 126, 128, 132, 161, 162, 172, 186, 187, 189, 192, 205, 236, 238, 250, 251, 266, 318, 319

Dubbelden, den
281

Duin, van
129

Duinhoven, van
316

Dungen, van den
16, 246

Dupper
112

Duras
348

Duyn, van der
193

Ebben, van
311

Eerenbeemt, van den
56

Eijck, van
122, 186

Eijk, van
41, 97, 104

Eijl, van
313

Eijnden, van den
212, 251, 274

Eijsbouts
209, 239, 341

Ellinckhuijzen, van
14

Elmpt, van
287

Elswijk, van
292

Emstede, van
356

Endepoel, van
313

Engelen
250

Engelen, van
342

Enklaar
356

Enneten, van
180

Ernst
301

Erp, van
111, 189, 190, 210

Esch, van
41, 67, 80, 81, 133‑135, 355

Esclames, d'
12

Everartssoen
204

Everdingen, van
146

Evers
75, 95, 96, 226, 240

Everts
33, 75, 240, 339

Eyck, van
168, 173

Eyckman
235

Eycmans
241

Eyl, van
231

Eynde, van den
235

Eynden, van den
74, 248

Eyndhoven, van
134

Fabri
17

Fabry
346

Flodrops
67

Forme,La
137

Francissen
84

Franck
113

Francken
118

Fransen
16, 18, 19, 22‑28, 30, 32, 35, 38, 45, 46, 49, 60, 61, 65, 71, 72, 74, 75, 77, 104, 105, 119, 120‑124, 126‑129, 132, 140, 147, 165, 175, 197, 205, 207, 222, 223, 229, 236, 240, 248, 249, 250, 252, 293, 300, 311, 318, 320, 356

Franssen
83, 161, 250, 301, 318

Fredericks
67

Frederix
224

Freinmersdorff
31

Frencken
27, 28, 30, 31, 34, 70, 141, 146

Frenken
355, 356

Frenzen
100

Freynken
161

Friesen
246, 250

Fritsen
273

Fumeron
349

Furdt, van
212

Gaal, van
141, 250, 277, 278, 280

Gael, van
212

Galesloot
356

Gallé
24, 25, 136, 139

Gans
156, 179

Ganshof
356

Ganzenwinkel, van
251

Gassel, van
211

Gasselt, van
212, 311

Geboers
251

Geenen
212

Geerlings
346

Geffen, van
199, 201

Gelderen, van
301

Geleen, van
111

Gemert, van
17, 83, 111, 186, 187

Gennip, van
301

Gerbade
17

Gerits
83

Geritsen
212

Gerrards
315

Gerritsen
301

Gerwen, van
56, 78, 81, 165, 168, 174, 231, 339, 345

Gestel, van
316

Geubels
277

Geurts
74

Geven
88

Geverts
193, 208

Gheel, van
185

Gheenkens
204

Gheerten
204

Gheldrop, van
241

Ghemert, van
203

Gherits
25, 237

Ghesel, van
112

Gielen
201

Gielens
25, 67, 250, 349

Gielissen
147, 248, 298

Gijbels
73

Gijben
269

Gijsbers
79, 209, 239, 342

Gijsberts
143

Gijzels
21, 28‑30, 34, 59, 62, 69, 177, 282‑284, 300, 303‑305, 307

Gils, van
301

Ginhoven, van
111

Glasenapp, van
13, 14, 113, 118, 199, 242

Glasenmaecker, de
75

Göbel
14

Goch, van
63, 236, 352

Godefroyd
189

Godin
312

Godschalk
281, 282

Goede, de
299

Goerts
212

Goessens
168

Goeverneur
146

Gogh, van
191, 192, 314

Golofs
311

Golstein, van
35, 193

Gommervoort
314

Gooden
298

Goor, van de
31, 101, 198, 199, 201

Goorts
25, 67, 81, 161, 311

Goosens
67

Goossens
24‑27, 30, 32, 33, 45, 69, 75‑77, 83, 89, 99, 101, 104, 122‑125, 140, 163, 165, 202, 205, 226, 237, 239, 252, 282, 289, 311, 318, 320, 342, 351, 352

Gorts
25

Gost
189

Goyarts
111, 211

Graaf, van de
356

Graafmans
19

Gracht, van der
12

Graeff, van de
113

Graeff, van den
118

Grammaye
10

Grave, van den
179

Gravensande,'s
238

Greef, de
191

Greij
178, 184

Griensven, van
156

Grinsven, van
301

Groet, de
192

Groodt, de
247

Groof, de
192

Groot, de
18, 24, 25, 32, 42, 50, 52, 53, 88, 90, 91, 93, 94, 99‑101, 163, 165, 212‑215, 306, 314, 318, 351

Grootel, van
32, 205, 246, 250, 318

Grosfeld
129

Groten
204

Gruithuizen
316

Gunter
211

Guy
39, 75, 137

Haan, de
75

Haar,ter
145

Haasen
21, 91

Habraken
35

Haegemans
25

Haenacker, van den
25

Haendel, van
173

Haenecker, van
241

Hageman
298

Hagemans
23, 25, 31, 243, 244

Hagenecker, van
241

Hagens
25

Hagens,von
246

Hamelinck
144

Hamelstein, van
212

Hamelynck
251

Hampen
38, 137

Hamvelt, van
203

Handel, van
231

Hanegraaf
250

Hanen
95

Hanewinkel
15, 232, 356

Hanswijk, van
301

Harings
62

Hartjens
35

Haseldonc, van der
197

Haseldonck
287

Hattingh, van
136

Haze, die
108

Hazen
99, 250

Heeren
313

Heertem, van
25, 32, 100, 101, 165, 197

Heertum, van
162, 318

Heerzel, van
111

Hees, de
128

Hees, van
168, 274

Heesmans
40, 63, 67, 132, 197, 202, 237, 238, 266

Heessel, van
30, 31

Heggen
18

Heide, van der
165, 187

Heijcoop
201, 240

Heijden, van der
19, 25, 85, 91, 93, 179, 186, 187, 251

Heijkants
298

Heijligers
79, 173, 197, 341, 352

Heijm
185

Heijster,von
246

Heiligers
32, 318

Heister
165, 218‑220

Hekeler, de
71

Helden, van
19

Heldevier
25

Helmond, van
35, 56, 209

Hels
189

Hendricks
72

Hendrickx
41, 67, 209, 237, 238

Hendricx
25, 82, 124, 134

Hendriks
74, 83, 115, 132, 215, 250, 251

Hendrix
86, 134, 187, 192, 212, 224

Henricks
346

Henricx
111

Here, de
189

Herincx
179

Herk, van
301

Hermans
25, 81, 120, 123, 124, 246, 250, 300

Hertog, den
146

Hertsberch, van den
208

Hertsberg, van
208

Heuchten, van
25, 67

Heugten, van
18, 24, 25, 32, 38, 50, 52, 60, 67, 70, 79, 94, 97, 99, 101, 119, 121, 123‑128, 162, 163, 165, 175‑177, 180, 196, 205, 219, 224, 226, 227, 232, 235, 236, 240, 241, 248, 250‑252, 273, 274, 277, 297, 306, 308, 313, 318, 351, 356, 357

Heuijberts
67

Heurn, van
20, 156, 267

Heusden, van
54

Heuvel, van den
16, 25, 33, 38, 45, 52, 68, 73, 75, 94, 99, 163, 165, 174‑176, 201, 212, 235, 241, 250, 251, 314, 353

Heycoop
18, 24, 25, 31, 40, 68, 83, 92, 136, 199, 318

Heyden, van der
52, 111, 163, 301

Heyligers
165, 235

Heym
154

Heynen
203, 261

Heytrack, van den
25, 266

Heze, van
111

Heze, van der
16, 202‑205, 235, 260, 261, 284, 319, 355

Hezemans
190, 202

Hicspoors
110

Hikspoors
115, 133, 156, 250

Hixpoirs
111

Hobergen
103

Hockers
96

Hoeben
161, 266

Hoebergen
301

Hoeck, van
246, 276, 291, 293

Hoedemakers
120, 252

Hoeff, van
25

Hoefnagels
111, 224

Hoegen
301

Hoeimakers
165, 196, 352

Hoek, van
19, 218, 301

Hoeve,in de
212

Hoevel, van den
241

Hoeven, van der
261

Hoey, van
136

Hogerlinden, van
135

Höhlin
27

Hokkers
97

Holten
108, 111

Hombergh, van
112, 116‑118

Hombracht, van
38

Hombroek, van
112

Hondius
107

Hondt, van
13

Hoof, van
55, 56, 72, 75, 84, 103, 119, 165, 176, 248, 251, 252, 352

Hooff, van
301

Hoogerlinden, van
25, 136

Hoorn, van
52

Hooydonk, van
150, 190

Horckmans
67, 188, 189

Horcmans
235

Horik, van
176

Horne,ten
42

Horne, van
250, 251

Horst, van der
267

Houbraken
111, 212, 265

Hout, van
45, 64, 116, 144, 176, 223, 225, 251, 301, 352

Houtert, van
208, 210, 237, 306

Houtloex
185

Hove, van
174

Howarderie‑Neuvireuil, de la
356

Hoyer
301

Hugten, van
21, 33, 40, 54, 73, 75, 124, 219, 240, 318

Huijberts
134, 187

Huijbregs
298

Huijgens
41

Huismans
73, 77, 165, 318

Huizing
54, 55

Huizingo
146

Hulsel, van
292

Hulst, van
136

Hulten, van
21, 30, 47, 71, 127

Hundt, de
199

Hundt, van
13

Hurk, van den
180

Hurkmans
18, 65, 73, 103, 108, 163, 165, 187, 188, 225, 226, 249

Huske
350

Hustinx
301

Hutsbergh, van den
241

Huybers
100, 240, 330, 331

Huyberts
25, 81, 212, 240, 346

Huygens
15

Huygermans
222

Huyn
111

Hyntham, van
184

Ideler
222

Ideleth
17, 91, 348

IJsbouts
25, 67, 72, 77

Imker
106

Iperen, van
301

Isbouts
250

Iven
19

Ivens
57

Jacobs
21, 23‑25, 32, 37, 40, 50, 61, 67, 68, 70, 73, 74, 85, 91, 94, 100, 102‑104, 116, 121‑124, 128, 131, 163, 165, 170, 172, 176, 179, 180, 204, 205, 209, 219, 222, 226, 240, 246, 248‑252, 261, 263‑265, 272, 275, 286, 300, 305, 311, 313, 314, 316, 318‑320, 341, 342, 352

Jacops
25

Jans
17, 122, 319, 346

Janse
86

Jansen
24, 25, 39, 67, 75, 81, 83, 93, 100, 101, 105, 124, 147, 172, 175, 187, 200, 246, 249, 298, 301, 357

Jansink
357

Janssen
15, 25, 29, 31, 35, 49, 58, 63, 71, 109, 111, 114, 117, 118, 161, 174, 176, 179, 189, 202, 250, 301, 357

Janssens
29, 30, 71, 76, 77, 79, 91, 110, 114, 115, 118, 162, 249, 301

Janssoen
31

Jeger
192

Jeger, de
193

Jegers
192

Joesten
25, 179

Joestensoen
204, 231

Jolles
357

Jong, de
14, 17, 31, 41, 42, 54, 85, 91, 95‑97, 251, 252, 275, 336

Jonkers
202

Joosten
15, 32, 37, 45, 46, 67, 74, 76, 80, 81, 88, 104, 105, 123, 124, 129, 161, 165, 188, 192, 196, 201, 202, 213, 220, 231, 241, 246, 249‑252, 274, 281, 287, 301, 310, 311, 314, 318

Josephs
25

Josselin
17

Josselin de Jong
319

Josten
74

Kakebeeke
254, 323, 326, 357

Kam
323, 324

Kanters
75, 105, 126, 209, 237, 249, 250, 252, 301

Kappelhof
357

Kartner
234

Keijsers
177

Keijzers
32, 38, 57, 65, 121, 129, 210, 223, 249, 251, 300

Kelckhoven, van
38

Kelkhoven, van
38

Kemenade, van de
75, 234, 251, 341

Kempenaar, de
232, 271

Kempenaer, de
193, 194, 198, 212, 224

Kemps
25, 32, 46, 71, 73, 75, 78, 120, 205, 209, 299, 300, 318, 352

Kerchove, van den
173

Kerckhove, van den
229

Kerkers
274

Kerkhof, van de
15, 73, 75, 97, 124, 174, 187, 205, 209, 224, 319

Kerkhoff
282

Kerkhoff, van de
196

Kerkoerle, van
147

Kersmakers
287

Kerssemaeckers
288

Kerstjens
250

Kessel, van
71, 79, 155, 187, 249‑251

Keysers
124

Keyzers
74

Kivits
47, 109, 111

Klaassen
98, 120, 223

Kleinefeldt
18

Klerks
75, 103

Klerkx
165

Kleven
50

Klijn
148

Klijn, de
177

Klomp
251

Knapen
305

Knippenberg
357

Knuyts
311

Koehorst
56

Köhnen
128

Kol, van
205

Konings
172

Koolen
15, 32, 58, 74, 103, 120‑122, 124, 132, 181, 183, 229, 249, 251, 318, 330, 340, 357

Koopman
124

Koppenens
352

Koppens
175

Korbmacher
62

Kraay, van
316

Kriellaars
356

Krom
357

Kroon
43, 342

Kruyder
146

Kuchlinus
244

Kuijpers
73, 75, 91, 357

Kuipers
236

Künzel
357

Kustermans
148

Kusters
55, 209, 226, 251

Kuyper
155, 357

Kuypers
246, 252

Kuyst
189

Laak, van der
99, 205, 352

Laanen, van
73

Laar, van de
121, 209, 246, 251, 289

Laarhoven, van
357

Lambers
67

Lamberts
25, 31, 99, 115, 172, 201, 319, 346

Lambrechts
168

Lammers
35, 314, 320, 346

Lanen, van
209

Langens
301

Langhals
192

Lanier, de
140

Laureijnssen
111

Laurensen
205, 239, 306

Laurenssen
87

Lebbink
19

Leefdaal, van
18, 111

Leefdael, van
12, 107, 108, 179, 189, 218, 219, 264, 311

Leemans
75

Leemwech, van de
31

Leenders
99, 165, 210, 250, 318

Leenen
87, 90, 225, 250

Leensel, van
77, 114, 209

Leensel, van de
163, 213, 251

Leeuw, de
241

Leij, van der
146

Leijten
296

Lemmen
250

Lenarts
186, 187

Lenders
44

Leonardi
27

Leunen, van
165, 235, 236, 318

Leurs
357

Leusden, van
134

Liebregts
19

Liempd, van
64, 75

Lierop, van
20, 74, 124, 128, 187, 190, 250, 252

Lieshout, van
83, 144, 225, 226, 250, 291

Liessel, van
18, 35, 163, 222, 223

Lind
235

Lindemann
356

Linden, van den
312

Linden, van der
102, 111, 195, 205

Linders
67, 73, 161, 301, 311

Lips
68

Lohr
146

Loijen
212

Loijer
184

Londun
59, 88

Loo, van de
83

Loo, van der
75, 196, 205, 235

Loomans
64, 84, 109‑111

Loon, van
16, 19, 58, 156, 210, 249

Loppard
108

Loppart
111

Lormans
124

Lorskens
71, 221, 296, 297, 299, 300, 303

Losecaat
209

Lotharingen, van
350

Louw, de
17, 197, 314

Louwers
121, 132, 250

Loux,le
71

Loverbos, van de
18, 84, 86, 87

Loverbosch
32, 69, 240, 310, 318

Loverbosch, van de
25, 38, 91, 173, 213, 214, 319, 320

Löwendal, van
15

Loyer, de
16, 21

Lu, de
212

Lu, die
190

Lustingh
135

Lutters
35

Luwe, de
212

Lynden,ter
255

Lynden, van der
228, 241

Maarland
85

Maarlandt
41, 42, 213

Maas
25, 32, 53, 54, 69, 74, 121, 124, 125, 162, 165, 172, 175, 177, 187, 249, 251, 252, 310, 311, 318, 357

Maassen
77, 176

Macalla
79

Machuytsen
212

Maes
204, 346

Maessen
250

Malsen, van
111

Manders
61, 109, 111, 114, 118, 121, 122, 124, 132, 175, 176, 180, 197, 219, 240, 246, 249, 252, 289, 291, 301

Mandos
97, 357

Manen, van
17, 31

Mansvelders
37, 103, 105, 165, 301, 316

Marcelis
67, 238, 318

Marcelissen
25

Marggraaff
44

Marsman, de
207

Martens
50, 52, 72, 93, 96, 100, 162, 163, 165, 175, 187, 188, 209, 221, 237, 251, 311, 316, 318

Mathijssen
218

Matijssen
318

Maurissens, de
18, 53, 55, 71, 165, 168‑172, 232, 236, 249, 273, 295, 299, 306, 319, 341

Mauritius, de
299

Mauwarts
179

Mauwerts
261

Meerwijk, van
111

Meeussen
25, 37, 75

Meeuwis
249

Meeuwissen
75

Meijden, van der
148

Meijssen
208, 212

Melis, van
275

Melters
42

Mennen
19, 74, 120, 122, 132, 202, 232, 252, 311

Mennen, van
124

Merkelbach
223

Mersman
111

Mersmans
208

Mersmanssoen
207

Mertens
231

Meulendijckx
25, 67

Meulendijcx
118

Meulendijk
24, 25, 32, 94, 97, 98, 100, 101, 124

Meulendijks
25, 37, 42, 52, 61, 82‑84, 86‑89, 92, 96, 98, 102, 122‑124, 162, 163, 165, 172, 175, 186, 187, 205, 222, 236, 319, 352, 353

Meulendijx
86, 219

Meulenhof, van de
51, 53, 54, 56, 57, 112, 169, 172, 217, 219, 243

Meussen
137

Meyden, van der
218

Meyelmans
212

Meyssen
168

Michels
86

Michiels
198

Michielsen
310

Mierlo, van
75, 251

Mikkers
54, 77, 143, 225, 226

Moels
186

Moerszoon
111

Molemakers
107, 218

Molemans
329

Molendijck
75

Molendijcx
161

Moller, die
195

Molner, die
111

Mooren
315

Moors
41, 45, 75, 100, 103, 104, 121, 124, 165, 187, 310

Moorsel, van
73, 93, 116, 118, 127, 165, 180, 249, 250, 317

Moosdijk, van de
37, 83, 87, 140, 315

Moreau
350

Mortel, van de
27, 41, 74, 75, 87, 103, 111, 162, 165, 187, 306, 316

Mortel, van den
246

Moulart
84

Moussault
300

Muelendycx
25

Mulder
271, 272

Munsters
124, 132, 249, 250

Musch
190‑192

Mutsaers
240, 275

Muyen
114, 311

Naus
25

Naussen
284

Nauws
284

Nederveen
291

Neerven, van
25, 32, 40, 72, 75, 86, 124, 143, 196, 212, 218, 219, 244, 296, 297, 318

Neervens
32, 124, 128, 187, 251, 299, 341

Neijnens
180

Neijsen
249, 250

Nentwigh
95

Nieff
131

Niel, van
191, 312

Nieuwstad
306

Nieuwstadt, van
70

Nievervaart, van
112

Niftrick, van
141

Nijhof
131

Nijhoff
31

Nijnens
301

Nijssen
74

Noijen
163, 274

Noijens
145

Nolet
357

Nooijen
44, 50, 57, 58, 75, 123, 127, 128, 144, 236, 249, 250

Nooten
212

Nooyen
35, 124, 246

Noten
249

Nouts
260, 261, 319

Nouwen
311

Noyen
311

Nuenen, van
143

Nunen, van
44, 77, 124, 274

Nuwenhuys, van den
108, 168, 208

Nyehoff, van
312

Oirschot, van
165, 192

Oldenzee, van
197

Oliemeulen
28‑30, 68

Olmius
13

Ommeren, van
92

Oosterhout, van
111

Ooyen, van
352

Oss, van
25, 124

Otterdijk, van
47, 58, 78, 103, 106, 120, 122, 124, 236, 240, 241, 249‑251

Oudart
231

Oudenhoven, van
10

Oudheusden, van
113

Outheusden, van
118

Ouwerling
11, 12, 64, 133, 146, 206, 207, 263‑265, 268, 271, 273, 288, 340, 341, 357

Padbroeck, van
192

Padbroecssoen
195

Paes
298

Panhuizen
168

Pansor
99, 101

Papagaay
112

Pappaert
15

Parren, van der
117, 118

Pas
301

Pastoors
70

Pauli
192

Pauwels
212

Peels
35, 199, 201

Peeters
69, 118, 120, 173, 188, 205, 249, 314, 315

Pelgrom
25

Pelgroms
319

Pellemans
118

Pennings
301

Perrin
348

Peters
25, 31, 37, 67, 83, 86, 111, 117, 126, 183, 186, 191, 196, 198, 208, 209, 218, 226, 235, 238, 243, 266, 273, 286, 315, 346, 357

Petersem, van
10

Petit
269, 273

Pieck
12, 264, 305

Pieterson
155, 231, 266

Pistorius
282, 296

Plangé
24

Platea, de
190

Plees, van
212

Pol, van de
357

Poll, van der
137

Polluyn
346

Polluyn, van
155, 189

Pompen
299

Poppel, van
17

Prinsen
15

Proening
250

Puls
146

Putten, van der
32, 55, 104, 144, 165, 176, 187, 197, 250, 298, 310, 318

Quaat van Wickraad
113

Quaet van Lanscroon
12, 114, 118, 311

Quaet van Wickraath
12

Quaet van Wickradth
118

Quinen, van der
75

Quivoy
267

Raaijmakers
70, 249, 250, 310, 316

Raaymakers
124

Racken
311

Raes
230

Raijmakers
316

Rakelbijl
45

Ramaer
18, 24, 25, 31, 38, 42, 50, 53, 96, 137, 140, 162, 163, 187, 241

Rauwers
318

Ravenacker, van den
25, 234, 235, 261

Ravenakker, van de
178

Ravenakker, van den
155, 233, 258

Ravenecker, van den
233, 235, 266

Ravensteijn, van
136

Raveschot, van
174

Raymakers
192, 232, 246, 247, 305

Reijdt, de
119

Reijnders
25, 67, 111, 176

Reloe
187

Renne, van der
180

Rennen, van der
208

Reynders
25, 63, 113, 179, 212, 346

Riet, van
15, 27, 30, 31, 89, 136, 177, 178, 181, 197, 205, 225, 280, 289

Rijnders
25

Rijsingen, van
180

Rijssel, van
122, 126‑128, 249, 250, 312

Rijt, van
156, 157, 250

Rijt, van de
249

Rijt, van der
190, 210

Rixtel, van
111, 249

Robbers
103

Robbijns
111

Robbilart
179

Roberti
340

Robijns
261

Roeffen
25, 192, 262, 285

Roeffs
31, 140, 218, 237

Roefs
68, 71, 126, 261

Roggel, van
113

Roijackers
25, 38, 42, 81, 93, 95‑97, 101, 209, 212, 219, 222

Roijakkers
225, 226

Roijeckers
67

Roijmans
357

Rommen
306

Rooij, van
18, 32, 41, 121, 236, 249, 251, 252

Rooijackers
73, 111, 113, 114, 210

Rooijakkers
65, 73, 80, 105, 106, 115, 121, 126, 215, 246, 249, 252, 310, 318, 357

Rooijens
197

Roosen
31

Roosmalen, van
44

Roothaert
264

Roovere, de
20, 108, 159, 178

Rooy, van
120, 121, 132, 246

Rooyackers
118

Rooyakkers
201, 219

Rossers
116

Rossum, van
344

Rousseau
59

Rover, die
178, 179

Rovers
32, 45, 49, 50, 58, 79, 97, 103, 165, 180, 196, 197, 222, 223, 236, 240, 277, 301, 310, 316, 318, 342, 352

Royackers
163

Rue,le
100, 102, 103

Ruelens
311

Ruelo, van
174

Ruemdonc, van
210

Rumus
124

Rutjens
246

Rutten
17, 23, 67, 237, 284, 287

Ruyff
108

Rypelsberch, van de
168

Saassen
165

Saksen, van
350

Salverda
146

Samplonius
355

Sanden, van der
96, 186, 319

Sanders
75, 111, 212

Saris
191, 192, 202

Sasse van Ysselt
358

Sassen
16, 172, 271, 357

Sassen van Vlierden
16

Sauvé
32, 33, 38, 58, 69, 89, 133, 135, 249, 252

Scepers
204

Schaijk, van
118

Schaten
212

Schaut, van der
190

Schayk
101

Schayk, van
18, 33, 38, 42, 115, 116, 140, 209

Scheepers
236

Schele Adam
82

Schellens
28, 76, 335

Scheynard
210

Schijndel, van
19, 281

Schipstal, van
213, 214

Schmitz
218

Schoefs
261

Schoetacker, van den
204

Scholten
139

Schönfeld
329

Schoonens
238

Schouw
183, 271

Schrama
132, 252

Schriks
46

Schröder
100

Schuivelen, van
196

Schulte
337

Schutjes
12, 159, 284, 358

Scoetacker, van den
25, 229

Scoetecker, van den
25

Scomeker, die
204

Sebèsteny
65

Seccelen, van
202, 250

Séchelles, de
350

Seelen
236

Segers
124, 252

Selen
237

Sengers
18

Sillekens
65, 80, 82, 98

Sitteren, van
301

Slaats
83, 98, 100, 102, 120, 126, 128, 222, 223, 226, 251, 301

Slaets
67, 110, 124, 134, 208, 267, 318

Sleegers
26, 32, 50, 78, 104, 121, 165, 213‑215, 316

Slegers
67, 73, 182, 183, 236, 310

Slingelandt, van
135

Slingsbie
232

Slits
301

Sluiter
232

Sluters
354

Smeets
25

Smet, de
61, 74

Smeth, de
116, 118, 165

Smidts
67, 124

Smit
358

Smit, de
75

Smits
24, 25, 32, 33, 35, 54, 67, 75, 77, 79, 87, 92, 96, 98, 104, 116, 124, 126, 137, 139, 141, 142, 144, 162, 165, 176, 183, 192, 202, 209, 210, 214, 219, 235‑237, 239, 240, 249, 250, 265, 273, 287, 312, 314, 318, 320, 342, 351, 357

Smolners
111, 198

Smulders
16, 37, 100, 101, 209, 210, 298

Snabben
25, 110, 204, 236

Snoeckx
235

Snoecx
233, 235, 266

Snoex
198

Soetericx
75

Soulier
171

Spaen
168

Spierings
358

Spijkers
312

Spilman
264, 267, 268, 272

Spoorenberg
310

Sporen
301

Spreeuwenberg
75, 113, 315

Staeck, van der
346

Staekenborg
250

Stakenborch
178, 258

Stakenborch, van
20, 233

Stallaert
358

Stamelaert
188

Stamelart
192

Stappenbeld
19

Starink
301

Steen, van der
250

Steenmans
313

Steenwech
211

Sterck
135

Sterk
137

Sterkens
185

Stevens
25, 52, 289

Steyart
265

Stiphout, van
315

Stoffels
131

Strahlen, van
184

Stralen, van
190, 192

Stratum, van
157, 250

Strick
185, 189, 233

Stricken
262

Strijbos
271, 272

Strijbosch
58

Suljard
108, 111

Sweers
185

Swerius
311

Swerts
17, 25

Swertssoen
236, 261

Swinkels
32, 49, 56, 68, 103, 119, 165, 187, 205, 241, 249, 252, 318

Taterbeeck, van
122

Teeuwen
120, 128, 195, 197, 250

Teeuwens
311

Tempelmans
146

Tengnagel, van
12, 13, 41, 118

Terlincx
190

Terruwe
62

Theeussen
284

Theeuwen
127, 132

Theuws
357, 358

Thielen
84, 162, 173, 176

Thielens
216

Thielenssoen
216

Thienhoven, van
11

Thijssen
32, 58, 67, 236, 237, 249, 250, 252, 319

Thijssoen
184

Thomas
161

Thonis
67

Thuyftheze, van
111

Tielens
17, 25

Tienhoven, van
12, 264, 305

Tijssen
93, 101, 124, 209, 249

Tijt
178

Tilborg, van
163

Tilburg, van
18, 25, 47, 52, 57, 76‑78, 93, 94, 105, 124, 129, 132, 163, 165, 187, 188, 209, 210, 249, 250, 251, 316, 318, 340

Timmermans
84, 91, 99, 121, 126, 163, 165, 174, 175, 226

Tomassen
73

Tombes, des
267

Tongeren, van
77, 165, 236

Tonis
163

Tresson
100, 102, 103

Trigt, van
161, 315

Trijst, van
180

Troickmorton
348

Trouwen
74, 75

Truijen
116

Truyen
239, 352

Tulden, van
93

Turnhout, van
179

Uithoven, van
55

Umans
113

Uythoven, van
54

Valen, van
251

Valesio
10

Valkenburg
18

Valkenier
112

Vedeuseldonk
222

Veghel, van
74, 121, 209, 305

Velders
86, 87

Veltwyck, van
198

Ven, van de
18, 19, 37, 61, 75, 78, 88, 120, 163, 176, 250‑252, 289

Venator
192

Venatoris
192

Vent, de
148

Verbaarschot
123, 162, 172, 173

Verbaerschot
25, 124

Verbakel
37, 55, 102, 187, 188, 314

Verbeek
165, 187, 218

Verbeersdonck
25

Verberne
64, 74, 83, 104, 121, 122, 125, 128, 132, 187, 250‑252

Verbeten
58, 247

Verbraak
304

Verbraecken
113, 118

Verdeuseldonck
23‑25, 67, 118

Verdeuseldonk
23‑25, 40, 51, 75, 86, 88, 97, 113, 162, 173, 204, 213, 214, 222, 223, 225, 235, 275, 306

Verdijsseldonk
177

Verdussen
124

Vereijcken
215

Verhagen
58, 133, 186, 204, 214, 215, 235

Verhallen
19, 58

Verhaseldonck
23, 63, 235, 238

Verhaseldonk
287

Verhees
23, 25, 33, 39, 40, 67, 73, 75, 85, 136, 162, 186, 187, 196, 197, 202, 204, 205, 226, 235, 238, 241, 269, 271, 272, 274, 275, 289, 311, 318, 319, 357

Verheeze
25

Verheijen
292

Verheze
202

Verhoeff
357, 358

Verhoeven
35, 54, 73‑75, 85, 93, 98, 101, 121, 147, 148, 162, 165, 187, 205, 214, 215, 224‑226, 239, 249, 251, 252, 274, 288, 289, 298, 318

Verhofstadt
318

Verhoizen
61

Verhoosen
88

Verhoysen
176‑178

Verhulst
251

Verlensdonk
163

Verlinden
173

Vermeulen
145, 146

Verouden
23, 37, 222, 275, 318

Verrijt
212

Verschueren
265, 266

Verschuren
287, 289

Versluys
146

Verspeek
202, 301

Verstappen
16, 19, 32, 34, 38, 45, 46, 49, 54, 57, 59, 66, 71, 76, 77, 96, 105, 124, 125, 127, 165, 202, 222, 223, 232, 240, 241, 249, 250, 310, 342, 358

Vervloet
358

Vervoordeldonck
25, 84, 91, 122, 123, 318

Vervoordeldonk
18, 26, 32, 33, 35, 50, 53, 54, 72, 75, 77, 79, 80, 87, 89, 162, 163, 165, 199, 201, 205, 222, 223‑226, 235, 236, 239, 249, 252, 276, 286‑288, 293, 301, 316‑318, 320, 336

Vervordeldonck
18, 23‑25, 40, 67, 124, 318

Vervordeldonk
40, 124, 187, 224, 225

Verweijen
284

Verzijl
358

Vest, van de
196

Vet, de
301

Veth, de
64, 73, 239, 306

Vignolle
348

Vinckenvoert, van
241

Visscher, de
25, 185

Visschere, de
12, 17, 31, 133, 189, 190

Viviën, de
13

Vladeracken, van
111, 203, 236

Vlemmings
52, 53, 75, 85, 123, 212, 214

Vlemminx
212, 252

Vlemmix
59, 252

Vlierden, van
10, 12, 16, 111, 159, 189, 195, 256, 258, 312

Vloet
251

Vlyerden, de
255

Vocht, de
301

Vogels
133, 249, 250

Vondervoort, van de
94, 202, 250

Voort, van der
77

Vorst, van de
84, 173

Vorst, van der
120

Vos
112

Vos, de
100

Vrancken
81

Vriends
352

Vries, de
99, 298, 316

Vrieze, die
111

Vromans
291

Vullings
30

Waal, de
274

Wagemakers
301

Wagemans
288

Wahlen
301

Waijers
140

Walraven
301

Walravens
212

Wamel, van
84

Wampach
358

Wanrooy, van
274

Wassenberg, van
156

Water, van de
17, 73, 285, 287

Watere, van den
168

Weemen
34, 44, 45, 60, 68, 70, 120, 126‑128, 143, 147, 227, 229, 251, 276, 280, 281, 283, 286, 295, 297, 298, 300, 302, 304, 305, 335

Weerden, van der
148

Wegel
136

Weijden, van der
238

Weijer, op ten
285

Weijer, van de
176, 199, 271

Weijer, van der
267

Weijers
52, 165

Weijnen
141, 298

Weijts
298

Welker
146

Wellens
73, 246

Welten
16, 18, 25, 37, 46, 49, 57, 58, 67, 71, 74, 75, 78, 85, 88, 90, 91, 94‑97, 123, 125, 131, 161, 163, 165, 193, 209, 212, 213, 250, 251, 274, 315, 318, 342, 352

Wendel
145

Werdinghen, van
198

Werts
128, 251

Wesselman
18, 69, 70, 191, 201

Westerlo, van de
352

Weylaerts
203

Weylarts
229

Wichmans
151, 259, 260

Wiegersma
128, 303

Wijchel
98

Wijck, van
178, 298

Wijlaars
132, 250

Wijma
145

Wijnaendts van Resandt
358

Wijnants
38, 42, 87, 201, 212, 313

Wijnen
76, 251

Wilberts
25, 82, 131, 237, 346

Wilborts
25, 67

Wildeman
18

Wildenberg, van den
250

Willems
16, 25, 63, 67, 74, 75, 88, 113, 118, 124, 186, 192, 231, 237, 269, 287, 320, 346, 349

Willemse
85

Winkens
116

Wit, de
83, 84, 104, 341

Wittenhorst, van
111, 179

Witvelt
275, 288

Woensel, van
55, 104

Wolfsbergen, van
13

Wolfwinckel
238

Wouters
25, 51, 77, 161, 197, 202, 240, 261, 262, 285, 288, 318, 324

Wulfen, van
145

Wyttenhorst, van
189

Ykema
146

Ysbouts
180, 197, 246, 266, 289

Zak
38

Zande, van de
52, 185, 186, 224

Zande, van den
25, 208

Zande, van der
162, 173, 197, 235, 289, 315

Zanden, van de
165, 240

Zanden, van der
25, 62, 75, 83, 97, 139, 165, 301, 314, 316

Zandt, van den
25

Zantvoort, van der
203

Zeegers
165

Zeeland, van
301

Zegers
311

Zelm, van
313

Zeylsberch, van den
25

Zijlemaker
301

Zijnen
137

Zoetens
101

Zomeren, van
210

Zutphen, van
113, 118

Zweerts
25

Zyberts
190

Geraadpleegde archiefbronnenPRIVATE

ALGEMEEN RIJKSARCHIEF BRUSSEL

Archief van de Rekenkamer van Brabant

Leenboek des hertoigdoms van Brabant ende Lymburg, 1312

Cijnsregisters 1340-1342

Cijnsregisters Peelland 1380, 1418, 1448, 1450, 1499

Archief van het Leenhof van Brabant

Denombrementen van het kwartier van Antwerpen en 's-Hertogenbosch, ca.1440

Denombrementen van de Brabantse lenen onder 's-Hertogen​bosch, vanaf 1440

Leenboek van 's-Hertogenbosch, 1423-1528

Leenregister EDA-boeck, 1432

Leenregister Stootboek, 1340-1370

Leenregister Spechtboek, 1374-1440

ALGEMEEN RIJKSARCHIEF DEN HAAG

Archief van de Raad van State code 1.01.19, inv.nrs. 1254 II, 1819 t/m 1845

Archief van de Staten Generaal code 1.01.07 inv.nr.12555.43

RIJKSARCHIEF NOORD-BRABANT

Archief van de Commanderij van de Duitse Orde te Gemert, 1249-1795

Archief van de Commissie van Breda, (1421) 1799-1811 (1812)

Archief van de heerlijkheid Asten,1337-1955

Archief van het huis van Rixtel, 1471-1871

Archief van het kapittel van Oirschot, 1328-1810

Archief van de Beurzenstichtingen voor Stad en Meierij van 's-Hertogenbosch, 1371-1975

Colllectie Aanwinsten

Collectie Schaduwarchieven

Archief van Rijkswaterstaat Noord Brabant, [1811 - 1953]

Archief Generaliteitskamer - rentmeesters der geestelijke goederen in Peelland mbt Vlierden 021.19 inv.nr. 3842 e.v.

Archief der belastingen en domeinen code 022.01 inv.nr. 271, legger van de inkomsten 1661-1681 mbt Binderen; inv.nr. 293 bezittingen Binderen ca. 1670

STADSARCHIEF VAN 'S-HERTOGENBOSCH

Archief van de schepenbank van 's-Hertogenbosch (Bosch' Proto​col), 1368-1811

Fichecollectie Smulders/Spierings m.b.t. Bosch' Protocol, 1367-1500

Archief van de fundatie Aleida van Berkel

GEMEENTELIJKE ARCHIEFDIENST HELMOND

Oud-archief van de gemeente Helmond, 1396-1811 (Helmonds Protocol)

Noariële archieven van diverse Helmondse notarissen

STREEKARCHIVARIAAT PEELLAND

Charterbestand Peelland, 1379-1739

Nieuw archief gemeente Vlierden, 1811-1925

Notarieel archief van Gerardus Nouts, 1551-1573

Notarieel archief van notarissen van Riet, 1811-1905

Oud-administratief archief gemeente Vlierden, 1594-1811

Oud-archief van de gemeente Deurne, 1450-1813

Oud-archief van de gemeente Vlierden, 1435-1811

Collectie Frits Slaats

Collectie Kuijpers mbt DTB-gegevens Vlierden

PAROCHIE - ARCHIEF VLIERDEN [PERIODE 1812 - 1926]

(aanwezig op pastorie Vlierden)

BISCHOPPELIJK ARCHIEF BISDOM 'S-HERTOGENBOSCH

De mappen A t/m D van de parochie Vlierden

Indien U graag nauwkeurig de vindplaats van de gepubliceerde gegevens wilt weten dan kunt U deze opvragen bij de auteurs. Aan actieve archiefonderzoekers kunnen, onder voorwaarden, de data-bestanden op diskette beschikbaar worden gesteld.

Achterzijde boek:

Historische opstellen over de oude heerlijkheid en de zelfstandige gemeente VlierdenPRIVATE

door Henk Beijers en Pieter Koolen

een uitgave van heemkundekring H.N. Ouwerling te Deurne en de St. Willibrordusparochie te Vlierden

In dit boek worden veel aspecten belicht van de Vlierdense historie. De auteurs, Henk Beijers uit Schijndel en Pieter Koolen uit Deurne, hebben zich bij de afbakening van hun historische opstellen laten leiden door de oudste vermelding van Vlierden, nl. 721 (Fleodrodum) en de datum waarop de definitieve samenvoeging met Deurne een feit werd, nl. in het jaar 1926. De 'nieuwste geschiedenis' van het dorp is door de auteurs niet aangeroerd.

Tussen 721 en 1926 is er in Vlierden veel gebeurd. Ieder die zich betrokken voelt bij dit 'kerkdorp van Deurne' zal verbaasd staan over de historische details die in dit boek over deze kleine agrarische gemeenschap - inclusief het Brouwhuise gedeelte van Vlierden - bijeen gesprokkeld zijn en geselecteerd voor publicatie. Het gaat hierbij niet louter om het raadsel van de bouw van de stenen toren aan de Oude Torenweg, de raadhuizen van 1767 en 1902, de schoolgebouwen uit 1734, 1844 en 1885, maar ook over vreemde legertroepen die Vlierden bijna hadden platgebrand of die de gehele omgeving onveilig maakten, over toeschouwers die zich bij vonnissen rond de schandpaal of kaak verdrongen of die getuige wilden zijn van de geseling van een bedelaarster, staande op het schavot nabij de herberg de Zwaan. Tegelijkertijd wordt door de auteurs ruim aandacht besteed aan de Vlierdense families, hun huizen en beroepen, hun openbare functies en bestuurlijke kwaliteiten, rechtszittingen, branden en natuurrampen, medische hulpverlening en gezondheidszorg, en de rol van het verenigingsleven.

Degenen die zich betrokken voelen bij het leven van hun recente of verre voorouders krijgen boeiende informatie voorgeschoteld, zowel over de rijkere families die in fraaie buitenhuizen leefden als over de 'gewone man in de straat', die zich in tijden van voor- en tegenspoed moest zien te handhaven op de schrale zandgronden en daarbij 'z'n gedoentje' als waardevol bezit probeerde te beschermen.

Het is voor het eerst dat op zo'n uitgebreide schaal aandacht wordt besteed aan de historie van Vlierden. De auteurs, die beiden Vlierdense voorouders hebben, bogen zich ruim 15 jaar lang over allerlei archiefstukken om tenslotte een gevarieerde bloemlezing te kunnen presenteren, daarbij voornamelijk puttend uit authentiek bronnenmateriaal.

Aanvullingen en errata op Vlierdens Verleden 721-1926PRIVATE

blz. 15
li.ko. In de zomer van 1814 overleed in Vlierden Elisabeth Gualtherie, de echtgenote van Franciscus J.M. d'Aumerie
. Zij liet hem de volgende kinderen na
:

1. Alida Johanna Maria Francisca die op 9-4-1780 op het kasteel van Rixtel geboren werd en gehuwd was met de Sonse notaris Gerrit Hendrik Dolleman.

2. Francisca Johanna Jacoba werd op 6-8-1781 te Rixtel geboren en was gehuwd met de Venloose handelaar Jan Hendrik Muhlen.

3. Petronella Johanna Wilhelmina werd in Venlo geboren op 16-5-1783 en was gehuwd met Johan Adam Justen, eveneens koopman in Venlo.

4. Elisabeth Johanna Judith werd in Venlo geboren op 26-6-1786 en was gehuwd met een neef van haar vader, Jan Francis d'Aumerie, de zoon van gelijknamige d'Aumerie die heer van Vlierden was (zie het schema op blz. 13). Voordat Jan Fransis d'Aumerie badarts te Scheveningen werd oefende hij zijn artsenpraktijk uit in Boxmeer. Ze stierf tijdens of kort na de cholera-epidemie op 11-11-1835 in Scheveningen. Op haar grafsteen staat Getrouw tot in den dood gaf zij tot duur bewijs voor 's echtgenoots behoud haar eigen leven prijs

5. Wilhelmus Gijsbert Karel werd in 1789 in Venlo geboren waar hij op 18-1-1792 overleed.

6. Gideon Anthony Balthazar werd in Venlo geboren op 7-10-1791 en twee dagen later in Asten gedoopt. Op 9-2-1818 werd hij vrederechter te Asten, later (1824-1832) schoolopziener in het derde district van de provincie Noord-Brabant
 en (1828-1832) controleur van het kadaster
. Hij was gehuwd met Sara Keer en woonde achtereenvolgens in Vlierden (tenminste van 1814 tot 1818), Asten (1818) en Boxmeer (tenminste vanaf 1822), Hij verdronk op 15-12-1854 in Breda.

7. Oswaldina werd op 18-3-1795 in Venlo geboren en stierf op 11-6-1886 in den Haag.

8. Franciscus Josephus Martinus die als opperwachtmeester van het negende regiment lanciers in Franse militaire dienst was en als zodanig tijdens de Russische veldtocht krijgsgevangen werd gemaakt. Later trad hij in Nederlandse dienst en vertrok hij naar Indië.

blz. 15
li.ko. midden Er zijn aanwijzingen dat d'Aumerie naast een buitenechtelijke dochter bij Drieka Aert Marcelis van de Kerkhof nog een onwettig kind had. In de overeenkomst die na de dood van zijn vrouw werd gesloten tussen hem en zijn wettige kinderen
 luidt één van de overeengekomen bepalingen aldus: Ten aghten dat den heere comparant ter eenre zal gehouden zijn bij deese aanneemt om jaarlijks aan Jacomijna de Wit, wonende te Gouda, haar leven lang gedurende uit te keeren te voldoen en te betaalen eene somme van 60 guldens door wijlen den heere Antonius Gualtherie aan deselve gedurende haar leeven geaccordeerd.
blz. 15
li.ko. onderaan. In zijn kroniek vermeldt Hoeben: In het jaar 1838 is tot Liessel ene nuwe Monstranse of Hoogwaardig aan de kerk vereert door den Heer P. van Doesburg op de Hazeldonk en voor den eerste keer de Benediksie aan het volk met hetzelve gegeven den 29n Juny in het jaar 1838. Blijkbaar betekende de Vlierdense heer nogal wat voor Liessel. Ook zijn overlijden vermeldt de Liesselse kroniekschrijver: In 1846 den 10n February is den Heer P. van Doesburg te Luyk overleden; hij was Heer van Vlierden en de Hazeldonk komt ook hem toe en hij is in krugten (Niederkrüchten in Duitsland) begraven en zijn gehele goederen zijn verkogt geworden.

blz. 23
re.kol. regel 20 v.o. Gevard van Doerne was, behalve in allerlei officiële plaatselijke functies, ook actief bij het leveren, tegen betaling, van administratieve hand- en spandiensten aan dorpsgenoten. Zo lezen we in de collecteursrekening van Willem van de Goor, die de belastingen van 1728-1729 moest ophalen, en blijkbaar nogal wat moeite had om dat administratief bij te houden: Item volgens accoort van de regenten betaelt aen Gevard van Doerne 5 gulden voor het van tijt tot tijt op- en afschrijven van de hoornbeesten en dat van den jaren verschenen lesten sept. 1729.

blz. 37
li.kol. regel 1 v.b. Dat de jaarlijkse borgemeestersverkiezingen ook wel enkele dagen kon afwijken van 17 maart en dat daarbij, nota bene voor rekening van de gemeente, rijkelijk werd gedronken en/of gegeten moge ondermeer blijken uit de borgemeestersrekening van 1701-1702. We lezen: Item op den 22 meert 1701 betaelt aen Jan Anthonis Smits, herbergier alhier de somme van 13 gulden in voldoeninge van soodanige jaerlijcxe verteeringe als ten selven huijse int kiesen van de borgemeesters jaerlijcx is geschiet en gedaen.

blz. 38
li.kol. regel 2 v.b. In 1727 heerste er in Vlierden zoveel misère dat de plaatselijke regenten aan niemand het collectboek voor de belastinginning wilden toevertrouwen tegen het gebruikelijke honorarium van 6 %, bevreesd als men was dat het aan te wijzen slachtoffer eraan failliet zou gaan. Daarom ging met aan de rijke boeren Lambert Vervoordeldonk en Jan Simon Conincx vragen of zij bereid waren om de belastingen van dat jaar te innen. Uiteindelijk gingen ze daarmee accoord onder voorwaarde dat ze niet 6 maar 8 procent beurloon kregen. Ook in 1727/1728 kreeg de schepen Dirck Molendijcx als collecteur naast de 8 procent een extraatje van 30 gulden. Hij had daarvoor ook een reden temeer. Aanvankelijk was de inning van een aantal belastingen voor 8 procent gepacht door Peter Jan Welten en Tomas Fransen. Welten, die weduwnaar was, overleed echter voordat hij tot inning kon overgaan en liet slechts een aantal kleine kinderen na. Niemand wilde namens de kinderen de belastingen innen, bang als men was dat de voogden van de kinderen grote problemen zouden maken als eventuele tekorten uit de nalatenschap moesten worden gehaald. Tenslotte nam schepen Dirck Molendijcx, voor 30 gulden extra, alle lusten en lasten over van wijlen Peter Welten.
 Dat deze angst niet geheel onterecht was blijkt uit het feit dat in 1734 de deurwaarder beslag legde op alle nagelaten goederen van Peter Welten in verband met achterstallige rentebetaling op aangegane leningen.

blz. 38
li.kol. regel 1 v.o. Ook ontvanger Lodewijk van Hombracht bleek bij zijn ontslag in 1817 als gemeente-ontvanger van Vlierden de kas niet kloppend te hebben achtergelaten. In 1824 werden zijn bezittingen in beslag genomen en uit de opbrengst van de verkochte goederen werden de tekorten gedeeltelijk aangevuld. Bij zijn aanstelling had van Hombracht een borgtocht van 300 gulden moeten stellen, hieruit kon het resterende tekort van fl. 138,40 in de Vlierdense gemeentekas worden aangevuld. In 1844 woonde van Hombracht als een arm man te Asten en moest door zijn familie worden onderhouden. Ten aanzien van diens opvolger van Kelckhoven was men vergeten hem bij diens aanstelling borgtocht ten behoeve van de gemeente te laten stellen. In 1844 was van Kelckhoven al overleden nadat zijn kinderen en bloedverwanten hem een aantal jaren hadden onderhouden. Zijn kinderen verwierpen zijn nalatenschap "die in niets bestond" en konden dus niet aangesproken worden voor de schuld die van Kelckhoven aan de gemeente Vlierden achterliet.

blz. 38
re. kol. De lijst van Vlierdense collecteurs of ontvangers kan nog met de onderstaande namen worden uitgebreid.

1710-1713 Pieter de Cort

1711

Francis Jansen

1711

Symon Conincx

1712-1713
Johan Verdoordeldonck

1712-1713
Daniel van Esch

1713-1714
Peter Wouter Eysbouts

1713-1714
Jan Anthony Smits

1713-1714
Gerrit Jan Welten

1714-1715
Hendrick Peter Welten

1714-1715
Peter Jan Welten

1715

Dirck Coppens

1715-1716
Aert Slaets

1715-1716
Lambert Verdeuseldonck

1716-1717
Wilbort Molendijx

1716-1717
Joost Jan Peters

1717-1718
Jan Meeussen

1717-1718
Mattijs Sillekens

1718-1719
Mathijs Peter Goossens

1719-1720
Hendrick Peter Welten

1720-1721
Peter Wouter IJsbouts

1720-1721
Jan Willems van Bree

1721-1722
IJsbout Wouters

1721-1722
Francis van Heugten

1722-1723
Hendrik Peters van de Baerschot

1722-1723
Aert Peter Joosten

1723

Claes Huijberts

1723

Dirck Fransen

1723-1724
Francis Janssen Verhofstadt

1723-1724
Jan van Gemert

1724-1725
Gerrit Jan Welten

1724-1725
Jan Meeussen

1725-1726
Hendrik Peter Welten

1725-1726
Teunis Driessen

1726-1727
Lambert Vervordeldonck

1726-1727
Jan Simon Conincx

1727-1728
Dirck Molendijcx

1727-1728
Tomas Fransen

1727-1728
Peter Jan Welten

1728-1729
Willem van de Goor

1734-1735
Anthony Heycoop

1794-1795
Jan Fransen

1796

Willem Anthony Ramaer

Omdat de belastingen (uitgezonderd de verpondingen) niet parallel liepen met het kalenderjaar worden veel collecteurs over meerdere jaren genoemd. De verpondingen liepen gelijk met het kalenderjaar, maar de koningsbede ging in op 17 september en de belastingen zoals de hoofdgelden, bezaaide mergen en hoorngelden, bestiaal of geslacht en klein specie gingen in op 1 october (Bamis).

blz. 39
In de Vlierdense dorpsrekeningen treffen we af en toe uitgaven aan die betrekking hebben op de handhaving van de openbare orde. Zo is in de rekening van 1699-1700 sprake van een uitgave van 11 gulden voor de aanschaf van hand- en voetboeien.

blz. 42
li.kol. Jan Arnoldzoon Wijnants was op 5 juni 1729 in Bladel geboren. Hij vestigde zich in 1752 in Deurne waar hij schutter en bakker was. In zijn "Kroniek van Liessel" schrijft mr. G.A. Engels: Het wekte algemene verwondering dat de Vrouwe van Deurne, aan wie de benoeming van een schoolmeester toekwam, haar keuze liet vallen op een man van 49 jaar, die nauwelijks enige ontwikkeling had. Om zijn aanzien wat op te vijzelen werd Wijnants tegen het einde van het jaar 1778 door de Vrouwe van Deurne tot schepen aangesteld in de plaats van de hoog in aanzien staande en bekwame Jan Lambert Hikspoors, die zonder opgave van redenen ontslagen werd.

blz. 51
li.kol. In november 1701 brandde het huis van schepen Jan Anthonis Smits af. De juiste oorzaak van deze brand is niet bekend; in het beschadigde document dat ons hierover inlicht is sprake van militairen die er mogelijk ingekwartierd waren. Bij de brand verloor Smits ondermeer zijn boek waarin hij aantekening had gehouden van de uitgaven die hij voor de gemeente gedaan had, ondermeer tijdens buitendorpse activiteiten. Hij kreeg uiteindelijk 137 gulden schadevergoeding van de gemeente.

blz. 51
re.kol. Het is niet uitgesloten dat bij de brand van de boerderij van Gerrit Peter Beijers diens schoonzuster Elisabeth Huijbert Hurkmans ernstig gewond raakte. Ze overleed althans ruim een week later op 6 april 1750. Omdat zij ongehuwd was en verder geen broers of zusters had erfde Gerrit Beijers haar erfdeel ter waarde van 350 gulden.

blz. 65
vrouw op foto is Mina van Bussel, de vrouw van Toon Sauvé, op Sluis 9 onder Lierop. Haar zoon Toon woont op Heitveldweg.

blz. 68
foto rundveefokdag man rechts van man met hoed 3e rij is Marinus van Rooij (geb 25-1-1915)

blz. 71
li.kol. regel 16 v.o. Na het vertrek van burgemeester Janssens werd Driek Keijzers op 21 december 1919 met 40 stemmen gekozen tot kassier, zijn naaste concurrent was burgemeester van Hulten die 25 stemmen kreeg. Op de vraag van de voorzitter of hij zijn benoeming aan wilde nemen verzocht hij om enkele dagen bedenktijd. Een week later had hij besloten af te zien van de benoeming en werd van Hulten tot kassier gekozen en benoemd. Op 26 mei 1921 gaf de burgemeester-kassier te kennen zich te willen terugtrekken als kassier, naar zijn zeggen vanwege drukke werkzaamheden, en werd Driek Keijzers opnieuw met ruime meerderheid van stemmen gekozen. Met ingang van 1 juli 1921 was Driek Keijzers de nieuwe kassier van de Boerenleenbank. Hij zou deze funktie bijna 30 jaar lang vervullen.

blz. 72
li.kol. regel 6 v.o. In 1724 kregen de Vlierdenaren in verband met de opeenvolgende misoogsten en daardoor almaar toenemende armoede toestemming om aanzienlijk minder belasting te betalen.

blz. 78
bijschrift foto : Het gezinshoofd is niet Piet maar Toon Welten. Zij officiële naam was Petrus Antonius Welten, zijn roepnaam was echter Toon.

blz. 79
li.kol. regel 21 v.b. Dat in 1701 de Vlierdense brouwerij van Jan Antonis Smits niet alleen voor eigen gebruik dienst deed maar ook commercieel werd uitgebaat blijkt uit het feit dat in de borgemeestersrekening van 1701/1702 12 stuivers werden betaald voor een tweetal zegels ten behoeve van de eik van de brouwketels.

blz. 111
li.kol. regel 10 v.b. Cornelis Manders, jongeman geboren te Deurne, huwde op 12-2-1708 met Catharina Coninckx (ged. Asten 10-1-1674 en overl. aldaar 5-3-1713) en hertrouwde met Elisabeth van der Linden. Niet Elisabeth van der Linden, maar Catharina Coninckx was de weduwe van Goort Hoefnagels. Catharina Coninckx huwde op 21-2-1694 te Asten met Goort Hoefnagels (overl./begr. Asten 24-2-1706).

blz. 116
re.kol. regel 2 v.b. Jan Mathijs pachtte de Vlierdense molen en het molenhuis in 1792 voor een periode van 6 jaar. Toen deze periode afliep is waarschijnlijk een onderlinge verlenging van dit contract overeengekomen. In 1801 werd een nieuw huurcontract opgesteld door de in Gogh wonende eigenaar Johannes Janssens voor een periode van 6 jaar.
 We komen Jan Mathijs Corstjens later echter niet meer tegen in de Vlierdense archieven. Wel treffen we in maart 1806 Anthony Dingen aan als Vlierdense molenaar, toen de wetgeving met betrekking tot de patenten van kracht werd. Voor het klein zegel, het patentrecht, moest hij als molenaar liefst tien gulden betalen, terwijl men voor de meeste beroepen slechts anderhalve gulden hoefde te betalen.
 In april 1807 verliet Anthony Dingen, samen met zijn vrouw Elisabeth van der Heijden en zijn in Vlierden geboren zoon Adriaan, de Vlierdense windmolen en vestigde zich Waalre.
 Op de eerste mei van dat jaar liet Andries Roffers, en niet Rossers zoals in het boek vermeld wordt, zich inschrijven als molenaar in het Vlierdense patentregister. Op de eerste mei van 1808 en 1809 liet hij zich opnieuw als zodanig registreren. Een vreemd voorval deed zich voor op 30 mei 1808. Terwijl molenaar Roffers afwezig was kwamen twee "bedieners der recherge" bij zijn vrouw Johanna Hendriks aankloppen met de vraag om voor hun de molen te openen. Ze liep met de heren naar de molen en vertelde hun dat ze ook zonder haar hulp konden binnenkomen omdat de sleutel op de deur stak. Toen ze de rechercheurs voor wilde gaan bij het beklimmen van de trap bedachten de heren zich, zeiden tegen haar: "Het hoeft niet, vrouw" en ze vertrokken. Eind november van datzelfde jaar legde ze op verzoek van schout-civiel Theodorus Sengers over het gebeurde een verklaring af. Over de juiste betekenis van dit misterieuze molenbezoek laten de archieven ons in het ongewisse.

blz. 116
re.kol. regel 10 v.b. Nadat Francis van den Boomen en Antoni Driessen de windmolen op 24 juli 1810 gekocht hadden van de erven van Christina van den Broek
 liet Nicolaas, de zoon van Antoni Driessen, zich op 3 augustus van dat jaar inschrijven in het patentregister als Vlierdense molenaar.
 Wanneer Nicolaas Driessen als molenaar is opgevolgd door Antoni Truyen is niet helemaal duidelijk; wellicht direct na de koop door Michiel van Schayk in 1812. De oudste vermelding van hem als Vlierdense molenaar dateert van 1 mei 1815 toen hij een van de contractanten was in een fonds tot aankoop van een plaatsvervanger voor de dienstplicht in de Nationale Militie (zie ook blz. 352).
 Antoni Truijen was op 27 februari 1792 in Deurne gedoopt als zoon van Jacob Truijen en Maria van de Mortel. Hij trouwde op 8 januari 1820 met Henrica Goossens, de oudste dochter van de Vlierdense president-schepen en herbergier Jan Goossens. Ruim twee maanden later, op 13 maart 1820, werd hun zoon Jan in Vlierden geboren. Ergens tussen 1820 en 1824 vertrok het gezinnetje naar Deurne waar op 11 januari 1824 hun dochter Antonia, die later met Jan van Griensven trouwde, werd geboren.

blz. 120
Teeuwen moet zijn: Teuwen

blz. 128
Teeuwen moet zijn: Teuwen

blz. 123
foto dateerd van 1903!

blz. 132
foto nr 35 is inderdaad Net van Rooij

blz. 134
re.kol. regel 13 v.b. In de dorpsrekeningen van 1699-1702 komen we een aantal posten tegen die moeglijk verband houden met dit proces. In 1702 ontving de Haagse advocaat 21 gulden en 10 stuivers "wegens verdiend salaris tegen den schoolmeester". Wellicht hadden de Vlierdense bestuurders zich het proces tegen van Esch beter kunnen besparen want zowel in de rekeningen van 1699 als van 1701 moest volgens een accoord dat met de gedeputeerden in Den Bosch gesloten was aan van Esch een bedrag van drie gulden en 15 stuivers, "sijnde 't vierde part van 15 gulden" worden betaald.
 Wellicht ging dit proces over de vraag of van Esch recht had op een gemeentelijke toelage voor het geven van onderwijs aan arme kinderen die geen schoolgeld konden betalen.

blz. 137
re.kol.

Gerard Ramaer bekleedde van 15 januari tot 7 mei 1794 de zetel van de president-schepen van Deurne.

blz. 139
re.kol. regel 23 v.o. vernieuwd

blz. 140
li.kol. regel 4 v.o. des Bouches du Rhin.

blz. 141
re.kol. regel 8 v.o. hulp-onderwijzer

blz. 141
Peter Beijers was niet de achterkleinzoon van Peter Gerrit Beijers en Luijte de Wit maar van diens broer Huijbert Gerrit Beijers (1726-1792) en Anna Cox. Zij woonden overigens ook een deel van hun leven, van ca. 1755 tot februari 1768, in Vlierden.

blz. 168
re.ko. regel 7 v.o. De eerste aktie die de familie de Maurissens in Vlierden ondernam dateert van 8 november 1793 en was de aankoop van een boerderij op de Baarschot door Ignatius Xaverius Josephus de Maurissens van de kinderen Allegonda, Francis en Maria van den Boomen. Hij betaalde voor het huis met de bijhorende landerijen 1136 gulden.
 Waarschijnlijk is kort hierna het zogenaamde kasteeltje gebouwd. In januari 1797 was de aankoop door Ignatius de Maurissens van ruim vijf lopense grond, gelegen tegenover zijn huis, van de gemeente Vlierden het begin van een gedurende de hele 19de eeuw ononderbroken reeks van uitbreidingen van onroerend goed.

blz. 169
re.ko. De datum van de verhuizing van de familie de Maurissens vanuit Venlo naar Vlierden, 10 mei 1796, is gebaseerd op een vermelding door Peter Vink,
 het is niet duidelijk uit welke bron(nen) hij heeft geput.

blz. 182
re.kol. onderaan. Jan Peter Slegers is in ieder geval later dan 1712 gestorven; hij wordt ononderbroken jaarlijks genoemd in de Vlierdense hoofdgeldlijsten t/m 1727. Waarschijnlijk is hij eind 1727 of in 1728 gestorven.
 Op 23 maart 1728 verkochten zijn kinderen en stiefkinderen voor 57 gulden 15 stuivers en 4 penningen de hele nalatenschap, waaronder twee koeien, een os, een kalf een beddekoets en ketels, potten en tobben. In juli van dat jaar verkochten ze alle veldvruchten en graangewassen te Belgeren.
 Deze Jan had wel een familieband met de familie Coolen, hij was namelijk gehuwd met Heijlke, de dochter van Peter Tijs Coolen. Ze was eerder gehuwd geweest met Peter Dirck Meulendijckx. Jan Peter Slegers was part-time gemeentearbeider; in de gemeenterekeningen van rond 1702 worden aan hem kleine bedragen betaald, waarschijnlijk omdat hij herstelwerkzaamheden had verricht aan de Belgerense brug.

blz. 195
Teeuwen moet zijn: Teuwen

blz. 197
Teeuwen moet zijn: Teuwen

blz. 211
De Peeleik komt in de 18de en 19de eeuw herhaaldelijk voor als "Preeleik", o.a. in 1740 (RAV 20 fol. 160 vs), 1761 (RAV 30 fol. 2), 1775 (RAV 31 fol. 148 vs), 1780 (RAV 22 fol. 136), 1781 (RAV 22 fol. 150), 1786 (RAV 33 fol. 22 vs. en RAV 22 fol. 233), 1791 (RAV 52 fol. 51 wn RAV 33 fol. 134) en 1793 (RAV 33 fol. 170 vs). De benaming Peeleik of Peeleyk is in genoemde periode aanzienlijk zeldzamer en komt voornamelijk eind 19de en begin 20ste eeuw voor. In een schrijven van 22 maart 1841 van het Vlierdense gemeentebestuur aan de gouverneur wordt de Preeleik genoemd als zijnde de benaming van de boerderij sectie A nr 136 (Nw adm.arch.Vlierden inv.nr 29, brief 287). Gezien het voornoemde moet etymologie van Peeleik op blz. 215 wellicht herzien worden en verklaard worden als een vervorming van "Preeleik".

Er zijn vele aanwijzingen dat de benaming "de Preeleik" in de loop der tijden voor meer dan een hoeve op Brouwhuis heeft gegolden. Deze boerderijen hebben als gemeenschappelijk kenmerk dat ze schatplichtig waren aan de Brouwhuise kapel. Mogelijk kwamen ze voort uit één hoeve die allengs een of meer splitsingen heeft ondergaan. Onderstaande treft U een historisch overzicht van de hoeven die te eniger tijd het predikaat "de Preeleik" meekregen.

Voor het eerst is sprake over het huis genaamd "de Preeleyck" in 1740. In dat jaar verkocht IJsbout Wouter IJsbouts de hoeve aan Goort Janse van Bree, die er al tenminste vanaf 1736 als pachter op boerde.
 Tot de hoeve hoorde ook de helft van een zogenaamde klamp tiende op het Brouwhuis. De andere helft was van de kinderen Jan Welten. Van Bree hoefde er maar 54 gulden voor neer te tellen; maar op de hoeve rustte een last die, omgerekend naar geld, maar liefst ruim 1059 gulden bedroeg.
 Van ouds moest namelijk uit de opbrengsten van deze hoeve, samen met een drietal andere boerderijen, jaarlijks 138 vaten rogge worden afgedragen aan de Brouwhuise kapel.
 Rond 1742 moesten Goort Janse van Bree, Gerrit Welten, Peter Jan Welten en Hendrik Peter Welten deze rente afdragen aan de rentmeester van de geestelijke goederen, dat was destijds Hendrik de Kempenaer.
 De Kempenaer had in 1734 moeilijkheden gekregen met IJsbouts Wouter IJsbouts, die hem nog 9 gulden schuldig was, en met Peter Jan Welten, Hendrick Peter Welten, Gerrit Jan Welten, Jacob Bogaers en Peter Wouters over een betalingsachterstand van ruim 11 gulden op de voornoemde jaarlijkse rente van 138 vaten rogge. Deze rente moest op de feestdag van Maria Lichtmis (2 februari) worden afgedragen. Uiteindelijk kwam hij tot een vergelijk met de voornoemde boeren.

Echt breed hadden de Brouwhuise boeren het niet. In 1752 legde deurwaarden Michiel van Schaijk op verzoek van schoolmeester Antoni Heijcoop, die tevens de plaatselijke belastingen van Vlierden moest innen, vanwege een betalingsachterstand van ruim 10 gulden beslag op alle goederen van Goort Janse van Bree.
 Ergens tussen 1766 en 1771 besloot de weduwe Goort Janse van Bree om haar boerderij te verhuren aan Antony Verbakel. In 1775 moesten de nodige reparaties aan de boerderij geschieden en Verbakel riep de hulp in van de Vlierdense schepenen die een uitgebreide lijst opstelden van wat er zoal diende te worden opgeknapt.
 De weduwe van Bree had al geen goede verhouding met haar huurder en deze aktie van Verbakel leidde ertoe dat ze haar schoonzoon, Gerard Bex uit Helmond, enkele dagen voor Kerstmis de huur liet opzeggen.
 In april 1776 verliet Verbakel de hoeve. Hij had toen nog drie en een half jaar achterstallige dorpslasten te betalen, waarvoor schoolmeester Antony Ramaer de te velde staande granen publiek mocht verkopen.
 Verbakel nam zijn intrek in het armenhuisje "de Cranevlaas" dat stond op de plaats waar nu de Stipdonksebeemdweg begint. Als pachter kwam toen Peter van der Putten op de Preelijkse hoeve. In 1782 verliet de weduwe van Peter de hoeve en werd deze voor een termijn van 12 jaar verpacht aan Hendrik Jan Verhoeven. Hij moest daarvoor naast een jaarhuur van 40 gulden ook nog jaarlijks 3 vimmen dakstro leveren.

In 1786 verkochten de kinderen en kleinkinderen van Goort Janse van Bree en Jenneke Luijkese alias Kroes bij een openbare verkoop hun hoeve voor 90 gulden aan Jan van Tilburg, die op dat moment op het apostelhuis in Mierlo woonde. Evenals 46 jaar eerder rustte op de boerderij nog steeds een last van ruim 1059 gulden.
 Waarschijnlijk heeft bij die gelegenheid Hendrik Verhoeven de boerderij vroegtijdig verlaten en is Jan Noijen in zijn plaats gekomen.

Sectie A nr 136

Tot de Preeleik moeten we, gezien de vermelding in 1790, ook zeker rekenen de hoeve die al in 1670 bewoond werd door hoevenaar Hendrik Peter Welten. Hij werd in dat jaar vermeld als degene die jaarlijks 23 malder, overeenkomend met 138 vaten Peelse maat, rogge moest afdragen aan de rentmeester van de Geestelijke Goederen.
 Als beneficiant van deze rente aan de kapel van Brouwhuis werd in 1688 ene Johan van Golstein genoemd.
 Wanneer Hendrick Peter Welten precies op de Brouwhuise boederij is gaan wonen weten we niet, in ieder geval ruim voor 1650 want in dat jaar legde de circa 49 jaar oude Hendrick op verzoek van de Helmondse regenten een verklaring over het recht dat de Helmonders zouden hebben om hun vee in de buurt van de Deuseldonkse hoeve te laten weiden. In deze verklaring heet het dat hij al "lange jaeren continuele gewoindt hebbende gelijck [hij] alnoch tegewoordig is wonende op Brouwheeze onder de Heerlijkheid Vlierden".
 In 1664 verkocht hij zijn boerderij in de Heistraat in Helmond aan Geerloff Suijckers die toen secretaris van die stad was.
 In 1650 zat Hendrik Peter Welten in geldnood, wellicht omdat hij de Brouwhuise hoeve kocht, en moest een lening aangaan bij de Helmondse schout Lambrecht Becx. Hij bezwaarde zijn boerderij op Brouwhuis met een jaarlijkse rente van 30 gulden die op Sint Marcusdag (25 april) betaald moest worden. Uiteindelijk werd de lening in 1671 afgelost.

Daarna is de boerderij generaties lang in handen van de familie Welten gebleven. Zie onderstaand het genealogisch schema.

Hendrick Peter Welten huwt Maria Roefs, kind:

Jan Hendrick Welten huwt 1e Adriana van Nederwetten en huwt 2e Margriet Meulendijcx, kind uit 2e huwelijk:

Peter Jan Welten huwt Maria van Eijck, kinderen:

Jennemarie, Wilbert, Jan, Peter en Hendrik

Toen Peter Welten, die ongehuwd gebleven was, in december 1790 overleed was hij eigenaar van een vijfde deel van drie vierde deel van het huis genaamd "de PreelEijk" op Brouwhuis, gelegen naast het eigendom van Jan van Tilborg.

In 1791 gingen de kinderen Welten een scheiding en deling van de onroerende goederen aan, waarbij Jan Welten uit Deurne in het bezit kwam van de Preeleykse hoeve.

In 1821 was de boerderij door vererving eigendom geworden van Allegonda, de dochter van Jan Welten en de weduwe van Hendrik Peter Goossens, uit Deurne en Pieter Jacobs, de zoon van Maria Jan Welten die gehuwd was met Dirk Jacobs, uit Vlierden. Ze verhuurden in dat jaar de hoeve aan Hendrik van Tilburg.

In 1824 verkocht Pieter Jacobs zijn helft van de hoeve voor 500 gulden aan zijn broer Antony Jacobs.

Op 1 september 1834 verkocht Antony Jacobs uit Deurne aan zijn tante Allegonda Welten, de weduwe van Hendrik Goossens, de helft van de Preeleikse hoeve.
 De Preeleik werd in 1836 door de kinderen Goossens, wonend in Deurne, Oirschot, Uden en Bakel, publiek te koop aangeboden.
 Hoogste bieder was het Vlierdense raadslid Hendrik Verstappen met fl. 2027,50. Bij de boerderij hoorde ruim 10 hectare grond. Uiteindelijk is deze verkoop toch niet doorgegaan en bij de boedelscheiding van de kinderen Goossens in 1842 kwam het goed in handen van de gezusters Catharina en Adriana Goossens.

blz. 220

De Armenhoeve van Deurne aan het Schooteind (C 3570

In het cijnsboek van de heer van Helmond wordt in 1686 Jacob Goloffs gemeld als sterfelijk laat van de Deurnese H.Geesthoeve, in 1673 is dat Lambert Anthonis Colen. Ook wordt Willem Dircx op de Haseldonck genoemd.

In de 18de eeuwse Vlierdense huizenlijsten, die van 1736 tot 1798 bewaard gebleven zijn, komt een boerderij voor die eigendom is van de Deurnese armentafel. Als huurders worden genoemd Mathijs Peter Goossens (1736-1746), diens kinderen (1751-1781), Goort Roijackers (1786-1791) en Anthony van Tilburg. De hoeve stond aan de rechterzijde van het begin van de Belgerenseweg.

In september 1783 werd de hoeve publiek verpacht aan Goort Roijackers. In 1796 vroeg en kreeg hij toestemming van de Deurnese armmeesters om de boerderij door te verpachten aan Antony van Tilburg onder dezelfde voorwaarden als hij destijds zelf was aangegaan. Bovendien moest van Tilburg, op de pacht van 116 gulden, jaarlijks 16 gulden en een zak koren extra betalen.

In 1835 huurde Pieter Kemps de armenhoeve voor 180 gulden. Hij kocht in maart 1836, toen zijn voorganger van Tilburg het boerenbedrijf staakte, bij een openbare verkoop een haam, een half mud lijnzaad, een tafel , een ploeg, een paard en een koe. Met zijn benoeming tot lid van het Vlierdense armbestuur in 1843 begon de invloed van de familie Kemps op het Vlierdense bestuursleven die bijna een eeuw zou duren.

 Bij de 6-jarige huurovereenkomst van 1861 moest Pieter Kemps voor de hoeve, die bestond uit ruim 12 hectare landbouwgrond en drie en 'n halve hectare hooiland, een jaarpacht van 217 gulden betalen.
 Dat Kemps goed boerde op de armenhoeve blijkt ondermeer uit het feit dat hij in 1870 in staat was om voor zijn zoon Goort, die in militaire dienst moest, voor ruim 400 gulden een plaatsvervanger te kopen.
Ook trad Kemps op als Vlierdense boerenleenbank avant la lettre op.

blz. 221
De boerderij van Bert van Bree is in spiegelbeeld afgedrukt.

blz. 221
C 303

Als we de geschiedenis willen behandelen van de boerderij die in 1832 kadastraal bekend stond als sectie C nr 303 dan moeten we waarschijnlijk een tweetal aan elkaar grenzende hoeven/huizen noemen, zoals blijkt uit de diverse 18de eeuwse vermeldingen.

Op 17-1-1719 verkoopt Gerit Willems uit Deurne, die gehuwd is met Helena Bartholomeus Aert Slaets, aan zijn zwager Jan Slaets zijn helft van de op 19-12-1718 toebedeelde goederen, zijnde "een halve huysinge gestaen en gelegen ter plaetse genaemd het Schooteijnde tot de middelwande tussen de voorheert ende coestal tot het gebont in de middelwant, daer onder beslooten met nog vier voeten, wormen, verders gelijck door, om ingeval het agterste eijnde afgebrooken worde, behooren te comen worden afgehangen met nog de helft van't aengelagh ende teullant aen de oostzijde daer tegen gelegen groot voor de helft omtrent soo groes als lant".

Op 17-1-1739 verkopen de voogden van de 5 minderjarige kinderen van wijlen Jan Meussen Slaats, verwekt bij Catarina Aarts (voor de helft van 5/6 deel) en Jan van de Moosdijk, wonende te Vlierden, als vader en voogd over zijn minderjarige zoon, in tweede huwelijk verwekt bij voornoemde Catarina Aarts (voor 1/12 deel), een huis, hof en aangelag, groes- en teulland, groot 9 lopense, gelegen te Vlierden aen 't Cleyn Schooteynde, b.z. Antony en Jennemaria Verouden, e.e. de gemeene straet, a.e. de Hoogen weg, aan Dirk Jacobs.

Op 27-1-1773 komt bij de erfdeling van de kinderen van Dirk Jacobs en Catharina Janse Slaats het "huys, schuur en stalling met de schop en het aangelag gelegen te Vlierden aan het Klijn Schooteynde, 30 roeden, e.z. Hendrick van den Boomen nom.ux. a.z. Mattijs Verdeuseldonck" in handen van Jan Arnoldus van Heugten die gehuwd is met Maria.

Op 28-8-1785 verkoopt Jan Arn. van Heugten aan zijn zwager Dirk Jacobs "een huys, schuur, schop, stallinge en backhuys met den hof ter grootte van vijf roeden, en groese of aangelag bij het huys, groot 1 lopense 25 roeden, gestaan en gelegen alhier aan het Kleyn Schooteynde, e.z. weduwe Hendrik van den Boomen, a.z. Mattijs Verdeuseldonk".

Diens zoon Jan kreeg de hoeve op zijn naam bij de erfdeling op 27 december 1819.

In 1832 is Johannis Jacobs eigenaar van sectie C perceel nr 303, zijnde een huis, schuur en erf op het Schooteind, groot 2 roeden en 80 ellen. Het huis is van klasse 7 ("hieronder vind men de kleine en slecht onderhouden boerenwoningen, die der ambachtslieden, veelal bouwvallig en onregelmatig zamen gesteld").

Op 31 januari 1872 kocht Hendrik van Hoof voor 1350 gulden het huis (C 303) met de kadastrale nummers 302 en 301 van de kinderen Jan Jacobs nadat hun moeder in december 1871 was overleden.

Bij de erfdeling tussen de kinderen van Jan Tonis Smits op 31-12-1745 ontvangt Luijtje, die gehuwd is met Jan van de Loverbosch, ondermeer "huys, schob, hoff en aangelag met den camp bij het huys, gelegen binnen de heerlijkheid Vlierden ter plaatse genaamd het Kleyn Schooteynde, groot samen circa 9 lop., e.z. b.e. de Wegh, a.z. de weduwe Simon Conincx". Jan van de Loverbos kan bij de erfdeling wegens ziekte niet zelf aanwezig zijn en geeft een volmacht aan zijn vrouw. In deze volmacht heet het dat Jan "wegens sijne indispositie sig niet in staat is bevindende om de saaken door het overleyden van sijne vrouwe vader het sterfhuys concernerende met sijne vrouwe broeder en swager te helpen redderen en vereffenen".

Dit huis was op 14 mei 1805 bij de scheiding en deling tussen de (klein)kinderen van Hendrik van den Boomen en Antonetta van de Loverbos in handen gekomen van Peter van Hoof die toen in de Vlierdense schepenbank zat en gehuwd was met Antonetta van den Boomen.

1736 Jan Tonis Smits x Engel van den Boomen

 * circa 1666 Vlierden │ * circa 1668 Deurne

 + circa 1745 Vlierden │ * circa 1715 Vlierden

 │

 └─────┐

 │

1745 Jan van de Loverbosch x Luijtje Smits

 * circa 1690 Asten │ * 17-9-1694 Vlierden

 * circa 1751 Vlierden │ + na 1757 Asten

 │

 └───────┐

 │

1756 Hendrik van den Boomen x Antonia van de Loverbosch

 * 20-12-1726 Lierop │ * 2-5-1733 Vlierden

 + 19-2-1781 Vlierden │ + 1-3-1805 Vlierden

 │

 └─────┐

 │

1805 Peter van Hoof x Antonetta van den Boomen

 * 6-10-1764 Deurne * ca 1770 Mierlo

 + 24-8-1815 Vlierden + 14-9-1835 Vlierden

Schema achtereenvolgende eigenaren hoeve Schooteind C 303

 Bartholomeus Aert Slaets x

1719 Jan Slaats x Maria Hendrick Houbraken

 * ca 1660 │ * circa 1680

 + ca 1728 │ + 1713/1714 Vlierden

 │

 └───────────────────┐

 │

1739 Dirk Jacobs x Catharina Jan Slaats

 * 15-3-1705 Deurne │ * 5-11-1708 Vlierden

 + voor 1754 Vlierden │ + 5-11-1772 Vlierden

 │

 ┌──┴────┐

 │ │

1773 Jan Arn. van Heugten │ x Maria Jacobs

 * 10-9-1735 Vlierden │ * 6-3-1735 Vlierden

 + 7-3-1791 Vlierden │ + na 1773

 │ │

 │ ┌─────────────┘

 │ │

1815
Dirk Jacobs x Hendrina Welten

 * 16-11-1752 Vlierden
│ * 15-3-1760 Deurne

 + 16-7-1819 Vlierden │ + 26-11-1802 Vlierden

 ┌───────────────────┘

 │

1819 Jan Jacobs x Joanna Maria Kuijpers

 * 31-5-1795 Vlierden * 13-8-1803 Deurne

 + 10-6-1849 Vlierden + 20-12-1871 Vlierden

 │

 │

 │

1872 Hendrik van Hoof x Maria Rooijakkers

 * 25-12-1807 Vlierden * 14-12-1823 Asten

 + 14-7-1876 Vlierden + 6-4-1891 Asten

blz. 234
Het schilderij is in spiegelbeeld afgedrukt.

blz. 250
nr. 33 Cornelia Thijssen

blz. 251
nr. 56 ontbreekt jaartal [1861], nr. 99 ontbreekt het jaartal [1893] achter Helena vd Heuvel

blz. 316
li.kol. regel 10 v.o. Jacobs etc. in 3e kol.

inlegvel
voorlaatste regel: BISSCHOPPELIJK

blz. 349
li.kol. regel 19 v.o. commandant

Voor correcties of aanvullingen houd ik mij van harte aanbevolen,

Pieter Koolen

Stationsstraat 25

5751 HA Deurne

tel 0493-311385

fax 0493-320376
 �heideplaggen werden gestoken, (gevlagd, "gevlekt") om in de potstallen te gebruiken ter vermeerdering van de hoeveelheid mest.

 �eenjarig kalf

 �De maatschappij van Welstand werd in 1822 opgericht door de Hilvarenbeekse dominee Jacob van Heusden onder de naam Protenstantse Maatschappij ter bevordering van Welstand door ondersteuning en voorlichting. In 1830 werd de naam gewijzigd in Maatschappij ter bevordering van Welstand voornamelijk onder landlieden en werd kortweg aangeduid als Maatschappij van Welstand.

 �	Diverse akten notaris van Riet - Deurne in september 1814.

 �	De genealogische gegevens zijn voornamelijk ontleend aan "Notes historiques et généalogiques sur la commune d'Aymeries et la famille d'Aymeries dite d'Aumerie" door graaf Du Chastel de la Howarderie-Neuvireuil te Doornik 1900, blz. 156 e.v.

 �	Notaris van Riet, diverse akten circa 1824, o.a. nr. 204

 �	Regesten op het Vredegerecht kanton Boxmeer 1811 t/m 1838, door Genealogische werkgroep Land van Cuijk en Ravestijn, 1996 blz. 103, 129, 214

 �	Notaris van Riet, akte 277 van 17-9-1814

 �	Mr. G.A. Engels "Kroniek van Liessel" 1976 blz. 194 en 199

 �	Oud adm. arch. Vlierden inv.nr. 224

 �	Oud adm. arch. Vlierden inv.nr. 206

 �	Oud adm. archief Vlierden inv.nr. 223

 �	Recht. arch. Vlierden inv. nr. 20 dd. 17-7-1734

 �	Nieuw adm.arch. Vlierden inv.nr. 29, corr. gemeentebestuur brief 281 en 285.

 �	Deze gegevens zijn voornamelijk ontleend aan de collecteursrekeningen in oud admin. arch. Vlierden inv.nrs. 107 e.v.

 �	Oud adm. arch. Vlierden inv.nr. 205

 �	Mr. G.A. Engels, "Kroniek van Liessel" 1976 blz. 122

 �	Oud adm. arch. Vlierden inv.nr. 206

 �	Recht. Arch. Vlierden inv.nr. 50, register van collaterale successie, fol. 89 verso

 �	Mededeling Luuk Keunen

 �	Notulen ledenvergadering boerenleenbank en mededeling mevr. Keijzers-van Gennip

 �	Bij resolutie van de Ho.Mog. van 12 februari 1726 hoefde over 1724 185 gulden minder conincxbede en ruim 330 gulden minder verponding te worden opgebracht. Oud adm. arch. Vlierden inv.nr. 219

 �	Oud adm. arch. Vlierden inv.nr. 206

 �	Zie DTB-gegevens Asten, coll. G.Slaats. (Met dank aan Anton Vissers die op de fout wees)

 �	Recht. Arch. Vlierden inv.nr. 41 fol. 76 vs

 �	Oud adm. arch. Vlierden inv.nr. 200

 �	Recht. Arch. Vlierden inv.nr. 34 fol. 163 vs.

 �	Recht. Arch. Vlierden inv.nr. 35

 �	Rechterl. Arch. Vlierden inv.nr. 26. De erfgenamen waren: "Jan Smits uit Lierop, Gijsbert van Stekelenburg en Jan van Stekelenburg, beide wonend te Mierlo, als last en procuratie hebbende van Maria Anna Smits, weduwe van Dielis van Stekelenburg, die ook in Mierlo woont, en Jan Scheperein die gehuwd is met Goverdina Jansen, wonend te Cleef, mitsgaders Mattijs Jansen en Hendricus Jansen, beide wonende te Kevelaer, samen erfgenamen van wijlen Goort Smits en Johannis Jansen, beide in huwelijk geweest met wijlen Christina van den Broek"

 �	Oud adm. arch. Vlierden inv.nr. 200. Hij betaalde voor het klein zegel 5 gulden.

 �	Notaris van Riet Deurne akte 366

 �	Oud adm. Arch. Vlierden inv. nrs. 205 en 206

 �	Recht. Arch. Vlierden inv.nr. 23 fol. 76 vs.

 �	Oud adm. arch. Vlierden inv.nr. 39

 �	Peter Vink, "Het Boek van Deurne" 1985 blz. 70

 �	Nw.adm.arch.Vlierden inv.nrs. 315 t/m 321

 �	Recht. arch. Vlierden inv.nr. 45

 �	Oud adm. arch. Vlierden inv.nr. 206

 �	Oud adm. Arch. Vlierden. Quohieren van huizen 1736-1798

 �	Recht. arch. Vlierden inv. nr. 20 fol. 160 verso 22-8-1740

 �	Archief van de Generaliteitskamer inv.nrs. 3842 (1670), 3879 (1716), 3832 (1719), 3884 (1721), 3885 (1722), 3886 (1723) etc. In 1716 is op fol. 4 verso sprake van 80 pond uit de vier hoeven, beneficiaat Johan Hessel van Dinther, en op fol. 20 van 138 vaten rogge aan de kapel van Brouwhuis in een tekst.

 �	Archief van de generaliteitskamer inv.nr. 3904

 �	Recht. Arch. Vlierden inv.nr. 20 fol. 127 17-7-1734

 �	Recht. Arch. Vlierden inv. nr 29 fol. 98 verso 1-6-1752

 �	Recht. Arch. Vlierden inv. nr 31 fol. 148 verso 13-10-1775

 �	Recht. arch. Vlierden inv. nr 31 fol. 164 verso 17-4-1776

 �	Recht. arch. Vlierden inv.nr. 31 fol. 166 18-4-1776

 �	Recht. arch. Helmond inv.nr. 322 fol. 98 verso 2-3-1782

 �	Recht. arch. Vlierden inv.nr. 22 folio 233 verso 29-8-1786

 �	Archief van de generaliteitskamer inv.nr. 3842, rekening van rentmeester Donder.

 �	Archief van de generaliteitskamer inv.nr. 3851 fol. 25 verso

 �	Recht. arch. Helmond inv.nr. 382 9-4-1650

 �	Recht. arch. Helmond inv. nr. 273 fol. 131 verso 31-10-1664

 �	Recht. arch. Helmond inv.nr. 270 31-3-1671

 �	Recht. arch. Vlierden inv. nr. 52 fol. 51 5-1-1791

 �	Recht. arch. Vlierden inv.nr. 33 fol. 134 12-7-1791

 �	Notaris van Riet Deurne 12-11-1821 akte 32

 �	Notaris van Riet Deurne 25-3-1824 akte 214

 �	Notaris van Riet Deurne 1-9-1834 akte 1211

 �	Notaris van Riet, Deurne 18-7-1836 akte 1465

 �	Notaris van Riet, Deurne 23-12-1842, akte 2080.

 � 3-3-1871 Nw.Adm.Arch.Vlierden nr 31 Corr. B en W brief 394 Aan Comm. van de Koning. Wij hebben de eer Uwe Exc. bij deze op te geven dat wij als tegenschatter voor de personele belasting dienst 1871/1872 hebben benoemd de personen van Joh. van Bussel en Piet Kemps, beide landbouwers wonende in deze gemeente.

 � 25-2-1875 Nw.Adm.Arch.Vlierden nr 31 Corr. B en W brief 705. Commissaris 4e afd. tegenschatters. Wij hebben de eer UE door deze kennis te geven dat wij als tegenschatters voor de personeele belasting, dienst 1875/1876 hebben benoemd de personen van Johannes van Bussel en Piet Kemps, beide landbouwers binnen deze gemeente.

 � 23-12-1861 Not. Deurne nr. 195. Jan Willem van Dijck�XE "Dijck:Jan Willem van"�, broodbakker�XE "Broodbakker"�, en Willem Arnoldus Goossens�XE "Goossens:Willem Arnoldus"�, landbouwer, beide wonend te Deurne�XE "Deurne"�, als armmeester�XE "Armmeester"�s van het Algemeen Burgerlijk Armbestuur�XE "Algemeen Burgerlijk Armbestuur"� te Deurne, verhuren aan Petrus Kemps�XE "Kemps:Petrus"�, landbouwer te Vlierden, een bouwhoeve, bestaande in huis, erf, bouw- weiland en heide te Vlierden sectie A nr 594 en sectie C nrs. 71, 165, 285, 286, 304, 305, 335, 356, 357, 358, 412, 413, 451, 452, 462, 463, 469, 516, 520, 529, 230, 530, 536, 543, 1040. Groot 12 bunder 89 roeden, samen met circa 3 bunder hooiland te Vlierden. Huurprijs fl. 217,- per jaar gedurende 6 jaar.

 � 14-4-1870 Not. Deurne nr. 99 Overeenkomst tussen Pieter Kemps�XE "Kemps:Pieter"�, landbouwer te Vlierden, namens zijn minderjarige zoon Godefridus Kemps�XE "Kemps:Godefridus"�, en Wilhelmus Koppenens�XE "Koppenens:Wilhelmus"�, wever te H�XE "Helmond"�elmond, meerderjarige zoon van wijlen Jan Koppenens�XE "Koppenens:Jan"� en Petronella van der Linden�XE "Linden:Petronella van der"�, beide overleden. Wilhelmus Koppenens, die door de Militieraad te Ei�XE "Eindhoven"�ndhoven is toegelaten als plaatsvervanger voor Godefridus Kemps, verplicht zich om in plaats van Kemps bij de Nationale Militie in dienst te treden en aan al zijn verplichtingen te voldoen. Bij de indienst�stelling moet Kemps 225 gulden betalen en na volledige vervulling zonder wangedrag 200 gulden.

 � 20-4-1872 Not. Deurne nr. 61 Martinus van Bree�XE "Bree:Martinus van"�, landbouwer te Vlierden, verklaart te leen ontvangen te hebben van Pieter Kemps�XE "Kemps:Pieter"�, landbouwer te Vlierden, fl. 2000,00 tegen 4 %.

