
Bijna anderhalve eeuw (1654-1795)
schouten in Weert:
een geschiedenis van de familie Costerins
door Jos FA. Wassink

I. Inleiding
In de zeventiende en achttiende eeuw waren er enkele families in Weert waarvan de
leden gerege ld zitting hadden in het stadsbestuur. Geen enkele familie heeft echter
zo'n grote rol gespeeld als de familie Costerius. Van 1 654 tot 1 795 waren de schou­
ten van Weert afkomstig uit deze voorname familie.
Wat hield het ambt van schout in? Waar kwam deze familie vandaan en hoe ver­
ging het haar in Weert? Welke bezittingen hadden de leden van de familie en waar
en hoe woonden ze? In dit artikel wordt getracht deze vragen te beantwoorden. Er
zal met name naar de machtspositie van de familie gekeken worden. Vier genera­
ties Costerius "heersten" in Weert. Zo'n permanente toppositie was ongetwijfeld
van grote betekenis voor het doen en laten van de familie.

2. Het ambt van schout
De schout zorgde namens de landsheer voor de handhaving van recht en orde. Hij
bracht wetsovertreders voor het gerecht. Hij maande schepenen recht te spreken en
hij zorgde voor het ten uitvoer leggen van vonnissen. Het land- en stadsrecht van
het Overkwartier van Ge lre van 1 6 1 9, dat in de achttiende eeuw in het land van
Weer1 van kracht was, bepaalde dat de schout de schepenen alleen diende te laten
bij het bepalen van het vonnis1• Er werd rechtgesproken door schepenen die voort­
kwamen uit het rechtsgebied van Weert. De schout hoefde geen Weertenaar te zijn
omdat hij immers namens de heer zijn functie uitoefende. Bij de rechtspraak voor
de schepenen stonden altijd twee partijen tegenover e lkaar. Bij strafrechtelijke za­
ken was de schout de aanklager. De schepenen van Weert hadden de hoge recht­
spraak, hetgeen betekende dat ze naast vrijwel alle geschillen ook strafzaken kon­
den behandelen. zelfs waren zij bevoegd de doodstraf uit te spreken.
De schout was verantwoordelijk voor de af kondiging en handhaving van verorde­
ningen van de magistraat en de heer van Weert. Hij nam in Weert, in tegenstelling
tot sommige andere plaatsen waar de taak van de schout voornamelijk lag op het
gebied van rechtsgedingen, deel aan het stadsbestuur. Met uitzondering van de
laatste bleven de schouten Costerius tot aan hun dood in functie. Zo was jaren ach­
tereen eenzelfde persoon lid van het bestuur van de stad en de heerlijkheid Weert.
Alle andere leden werden slechts voor een jaar benoemd. Herbenoemingen kwa­
men echter veel voor. Verordeningen op de overtreding waarvan slechts een kleine
geldboete als sanctie stond, kon de schout volgens het privilege van 20 januari 1 54 1
van Anna van Egmont, vrouwe van Weert. zonder medewerking van de gekorenen.
de schepenen en de burgemeesters uitvaardigen2.
De zittingsperiode van de magistraat liep van Allerheiligen tot Allerheiligen. Ieder
jaar kwamen eind oktober de schout, de secretaris. de zeven schepenen en de twee
burgemeesters bijeen om de denominatielijsten van nieuw te benoemen schepenen
en burgemeesters op te maken. Van de zeven schepenen, die samen met de schout
voor de rechtspraak en de wetgeving zorgden. kwamen er sinds 1 740 drie uit de
stad, drie uit de gehuchten die tot Weert behoorden, de buitenie genaamd, en één
uit de zogenaamde voorpoorten van de stad. De zittende schepenen droegen hun

1 1 1

eigen opvolgers voor. Vóór de achttiende eeuw werd de denominatielijst naar de
heer van Weert gezonden. De heer was niet gebonden aan de voordrachten. Slechts
bij hoge uitzondering echter werd de voorgedragene niet benoemd. Veelal verricht­
te de intendant van de heer de feitelijke benoeming3. In de praktijk had de schout
grote invloed op de benoeming van de leden van de magistraat. Na de opheffing in
februari 1 7 1 6 van het Staatse interimbewind dat gedurende de Spaanse Successie­
oorlog in het Overkwartier van Gelre gefunctioneerd had, kwam het recht om de
schepenen en de burgemeesters te benoemen geheel in zijn hand. In paragraaf 5
zullen de veranderingen in de periode van 1 702 tot 1 7 1 6 worden belicht.
De jaarlijkse voordracht voor nieuwe burgemeesters werd opgesteld door de zitten­
de burgemeesters en de schepenen. Eén burgemeester moest uit de stad komen en
één uit de buitenie. Hun taken lagen voornamelijk op het financiële vlak. De admi­
nistratieve werkzaamheden zullen ze veelal geheel aan anderen hebben overgela­
ten want in 1 72 1 werd nog verklaard dat het merendeel van hen niet kon lezen en
schrijven, hoewel ze evenals de schepenen van voorname afkomst waren4. Bij de
voordracht van de buitenburgemeester hadden ook de ge korenen van de buitenie
een stem. Enkele dagen na Allerheiligen werden er nieuwe gekorenen benoemd
door de schout, de nieuwe schepenen en de burgemeesters uit een door de gekore­
nen zelf opgestelde lijst met dubbeltallen. De gekorenen vertegenwoordigden de
bevolking en hun instemming was daarom vooral van belang bij financiële aange­
legenheden. In de zeventiende eeuw waren er zes ge korenen voor de stad, vier voor
de voorpoorten en zestien voor de buitenie. Vanaf 1 740 was het aantal gekorenen
drastisch beperkt: drie of vier voor de stad, drie of vier voor de buitenie en één voor
de voorpoorten. Als er in een jaar drie ge korenen voor de stad waren, dan had de
buitenie er vier. Het jaar erop was het dan omgekeerd. Alle genoemde functionaris­
sen moesten hun ambtseed afleggen in handen van de landsheer of diens plaats­
vervanger. In de praktijk betekende dit dat vanaf circa 1 680 de schout de eed afnam.
Ook de lagere functionarissen zoals de burgemeestersknecht, de ge rechts- en veld­
bode, de boswachter, de jager, de ijkmeester en de vroedvrouw moesten hun ambts­
eed in handen van de schout afleggen5. Tot omstreeks 1 680 had de intendant van de
heer van Weert blijkbaar nog veel bemoeienis met het plaatselijk bestuur. Nadien
werd nergens meer vermeld dat de functionarissen hun ambtseed in zijn handen
afleggen. In de loop van de zeventiende eeuw was de positie van de schout verbe­
terd ten nadele van de intendant. De schout ging steeds meer diens rol overnemen.
In de zeventiende eeuw beloofde de schout gehoorzaamheid aan de landsheer, ter­
wijl zo'n belofte in de zestiende-eeuwse eedformule niet nodig werd geacht6. Als de
schout voor enige tijd de heerlijkheid Weert verliet, stelde hij een vooraanstaande
Weertenaar als zijn vervanger aan7• Was hij bij rechtszittingen verhinderd, dan
werd zijn plaats door de oudste schepen, de president-schepen, ingenomen. De be­
noeming van de leden van de magistraat liet hij echter niet aan anderen over. Toen
in oktober 1 729 schout J.A.J. Costerius te Leuven verbleef, verzocht hij de magi­
straat om toezending van de denominatielijsten8.
De schout van Weert had door de jaarlijkse benoemingen van burgemeesters, sche­
penen en gekorenen zeer grote invloed op de samenstelling van het bestuur. In
Roermond werd in 1 653 voor de schepenen en de raadsverwanten, die samen het
stadsbestuur vormden, het oude recht van benoeming voor het leven hersteld. Niet
de schout maar de landvoogd, en in bepaalde perioden de gouverneur-generaal of
de Staten-Generaal der Verenigde Provinciën benoemden de schepenen als er een
vacature was ontstaan. Ook op de benoeming van raadsverwanten en peilburge­
meesters, die net als de Weerter burgemeesters in eerste instantie verantwoording
moesten afleggen voor de inkomsten en de uitgaven van de stad, en raadsburge-

1 12

meesters, die tevens schepenen waren, had de schout weinig invloed. De schout van
Roermond nam, in tegenstelling tot zijn ambtgenoot in Weert, nimmer deel aan de
magistraatsvergaderingen. Roermond telde onder de schepenen juristen en andere
hooggeschoolden9• In Weert was de schout de enige universitair geschoolde jurist
in het bestuur. De positie van de magistraat in Roermond ten opzichte van de
schout was in vergelijking met die in Weert veel sterker. In het lokale bestuur was de
rol van de schout van Weert veel groter dan die van zijn ambtgenoot in Roermond.
Omdat Weert een aparte heerlijkheid vormde en niet direct onder de soevereiniteit
van de Spaanse koning en later de Oostenrijkse keizer, als hertog van Gel re, stond,
had de schout, die de heer of vrouw van Weert praktisch op alle terreinen vertegen­
woordigde, een groot gezag.
Een belangrijke taak die de schout namens de heer vervulde was het afhoren van de
rekeningen van de binnen- en buitenburgemeesters10• Van zeer groot gewicht was
de post van rentmeester van de heer van Weert, Nederweert en Wessem. Deze func­
tie was echter niet steeds gecombineerd met het ambt van schout van Weert. Wel
waren beide functies sinds 1 654 permanent in handen van de familie Costerius. De
rentmeester droeg zorg voor de inning van gelden en goederen die de heer toekwa­
men op basis van heerlijke rechten, zoals de molenrechten, de hof- en chijnsrech­
ten op de grond, de waag- en gruitrechten en een deel van de tiendrechten. In de
rentmeestersrekeningen legde hij verantwoording af aan de heer. Over de rechten
op de schatting, een soort grondbelasting, was jaren onenigheid geweest. In 1 675
werd bepaald dat de opbrengst van de schattingen te Weert, Nederweert en Wessem
voor de koning bestemd was, maar dat de heer van het gebied h iervan jaarlijks
1 8. 000 gulden kreeg11•
In de schoutrekening gaf de schout een overzicht van de inkomsten en uitgaven die
hij namens de heer had geboekt. Inkomsten van de schout stonden in de rekening
onder de post 'uitgaven'. Aan de hand van deze rekeningen kunnen we zien hoeveel
het ambt van schout opleverde. Bij de aanvaarding van het schautsambt in 1 654 be­
loofde Johan Costerlus met name dat hij de opbrengst van de boeten zou admini­
streren12. Van kleine boeten, beneden de vijftien stuivers, werd ten tijde van Godert
KaeL die tot 1 601 schout was, geen verantwoording afgelegd in de rekeningen. De
boeten vielen geheel toe aan de schout13• In de rekeningen namen de opbrengsten
uit de criminele en civiele rechtspraak en de vaste boeten op kleine wetsovertredin­
gen veel plaats in. Van al deze gelden was éénderde gedeelte voor de schout be­
stemd. Hij was derhalve zelf gebaat bij de vervolging van overtreders van de rechts­
orde. In de periode van 22 februari 1 71 9 tot 22 februari 1 722 1everden de kleine geld­
boeten en de vonnissen van de schepenbank hem gemiddeld per jaar ruim dertig
gulden op. De opbrengsten van grote criminele zaken wisselden sterk van jaar tot
jaar. De inkomsten uit boeten die stonden op kleine overtredingen, waarvan ook de
veldbode of de aanbrenger een derde deel kreeg, vertoonden minder grote verschil­
len per jaar. Onder de post 'uitgaven' in de schoutrekening staan 1 50 gulden voor
het opstellen van de rekening en vijf gulden voor procureursrechten vermeld. Beide
bedragen kwamen aan de schout ten goede. De schepenen ontvingen samen jaar­
lijks slechts vier gulden. Daarnaast werden ze, evenals de schout, betaald voor het
verschijnen bij rechtszittingen en het verrichten van officiële rechtshandelingen,
zoals het passeren van akten, het aanstellen van voogden en het verrichten van de
lijkschouwing. De kosten die de schout maakte in processen aangaande de aantas­
ting van zijn ambtspositie, werden door hem bij de heer van Weert gedeclareerd.
De uitgaven in de rekeningen van 22 februari 1 71 9 tot 22 februari 1 722 waren aan­
merkelijk hoger dan de inkomsten. Dat de heer van Weert telkens flinke sommen
moest bijpassen om de kosten van de rechtspraak te dekken, kwam voornamelijk

11 3

doordat er zoveel geld naar de schout ging14• In de burgemeestersrekeningen treffen
we eveneens uitgaven ten behoeve van de schout aan. Voor het aanstellen van sche­
penen, burgemeesters en gekorenen, het zogenaamde veranderen van de wet, ont­
ving de schout in de achttiende eeuw ieder jaar44 gulden. Voor het bijwonen van de
magistraatsvergaderingen ontving hij jaarlijks twintig gulden, terwijl de burge­
meesters, de schepenen en de secretaris ieder tien gulden ontvingen. De extra uitga­
ven die de schout moest maken voor het bestuur van de stad en de buitenie, zoals de
verzending van brieven, reizen en verteringen, werden steevast vergoed15. De in­
komsten uit het schautsambt zullen meestal boven de 250 gulden en wellicht boven
de 300 gulden per jaar hebben gelegen. Voor een bedrag van 300 gulden kon in de
achttiende eeuw een eenvoudig woonhuis in Weert gekocht worden.

3. De genealogie van de schouten Costerius.

3.1. Johan Costerius, 1654-1677.
Op 2 maart 1654 werd Johan Costerius schout van Weert16• Al eerder, in 1638, was
hij rentmeester van de heer van het land van Weert, Nederweert en Wessem gewor­
den17. De familie Costerius kwam uit 's-Hertogenbosch. De oudst bekende Coste­
rius is Hendrik Costerius uit Engelen bij 's-Hertogenbosch, die in de eerste helft
van de zestiende eeuw leefde. Bij zijn vrouw Aleijdt kreeg hij de zonen Jacob en
Jan. Nadat Hendrik overleden was, hertrouwde Aleijdt met W illem Goijarts,
schout van Engelen. Deze schout werd stiefvader van de kinderen Costerius. Van
Jacob Costerius, die in 1 575 of 1 576 is gestorven, weten we dat hij een zoon Jan
had18. Op 4 juli 1 599, tijdens de Bossche kermis, trouwde Jan met Maria van Breu­
gel. Bij zijn overlijden, op 1 0 mei 1 615, liet Jan waarschijnlijk zes kinderen na, van
wie de oudste nog net geen zestien jaar was. Zijn vrouw stierf veel later, op 27 juli
1 652. Zeker twee kinderen van hem, namelijk Johan en Wil helmina, zouden zich
in Weert vestigen. W ilhelmina bleef ongehuwd en stierf op 17 oktober 1 693 op het
kasteel van Weert19. Drie dagen later werd zij voor het altaar van St. Franciscos in
de kerk van de Minderbroeders te Weert begraven20.
Johan Costerius, geboren op 1 mei 1 609, zou de dynastie Costerius te Weert vesti­
gen21. Hij kwam uit een familie die veel onroerende goederen bezat. In de volgende
paragraaf zullen hun bezittingen nader aan de orde komen. De vader van Johan en
ook andere familieleden waren licentiaat in de rechten en werkten als juristen in
's-Hertogenbosch. Zijn moeder kwam uit een zeer voorname regentenfamilie in
's-Hertogenbosch. Zijn grootvader, Arnold van Breugel, was l id geweest van de
Raad van Brabant te Brussel en was evenals zijn peetoom, Albert van Breugel, vele
jaren schepen in 's-Hertogenbosch geweestn.
De inname van 's-Hertogenbosch door Frederik Hendrik in 1 629 betekende voor
vele hoog geschoolde katholieke functionarissen dat zij elders naar een ambt
moesten omzien. Voortaan zouden de calvinisten de boventoon voeren in
's-Hertogenbosch en weldra ook in de Meierij. In het capitulatieverdrag voor de
stad van 14 september 1 629 werd bepaald dat de burgers vrij waren, met medene­
ming van hun bezittingen, uit de stad te vertrekken23• Johan Costerius verbleef ten
tijde van de val van de stad waarschijnlijk in verband met zijn studie in de rechten
te Leuven. Zijn moeder nam niet de wijk naar elders. In 1631 bracht zij het heilig
vaatwerk uit de kerk van Engelen in veiligheid. Zij bewaarde het en droeg het op 2
juni 1 650 over aan de abt van Berne24.
Johan trouwde op 30 juni 1 637 voor de sc hepenen van 's-Hertogenbosch met Maria
van Ham, dochter uit een vooraanstaande Bossche familie. Zij was op 3 november
1602 in de kathedraal van St. Jan gedoopt. Joannes, hun eerste kind, werd op 28 mei

1 14

Grafsteen van de familie Costerius (buiten
tegen de muur van het Francisca­
nenklooster te Wee11}. Onderde wildeman
uit het wapen van Costerius zien we de
wapens van de families van Home en
Meurs, vroegere "heersers" over Wee1t.

1638 i n dezelfde kerk gedoopt. Nog in
hetzelfde jaar is het gezin naar Weert
vertrokken, waar het waarschijnlijk
direkt op het kasteel van de heer van
Weert kwam te wonen. Dit kasteel had
een belangrijke militaire functie. De
militaire gouverneur van Weert, Jan de
Bourtemborg, had er ook zijn vertrek­
ken. Op 21 augustus 1639 was Maria
van Ham aanwezig bij de doopplech­
tigheid van de zoon van de gouverneur
in de kapel van het kasteel25. Het gezin
Costerius was in Weert terechtgeko­
men omdat Johan hier rentmeester
kon worden. In de Noordelijke Neder­
landen kon een katholieke jurist moei­
lijk carrière maken. Na de mislukking
van de Maasveldtocht van Frederik
Hendrik in 1632 en de successen van
de Spaanse landvoogd Don Ferdi­
nand stond in 1637 het gehele Over­
kwartier van Gelre weer aan de kant
van de Spaanse koning. De katholieke
godsdienst was hier nu de enige toege­
stane religie. Vanuit het Francisca­
nenklooster in Weert werd zielzorg
uitgeoefend in delen van de Peel en de
Kempen in het protestantse Staats­
Brabant. De katholieke, rijke en goed
geschoolde Johan Costerius had in

Weert een glansrijke loopbaan voor de boeg.
Johan Costerius was Reijnier Bierens als rentmeester van de heer in het land van
Weert, Nederweert en Wessem opgevolgd. Met het kapittel van St. Servaas te Maas­
tricht deelde de heer de opbrengst van de tienden te Weert. Rentmeester van het ka­
pittel was Mattheus van Boecholt, zoon van de schout van Weert, Hendrik van Boe­
cholt26. De familie Van Boecholt was i n Weert zeer machtig. Hendrik was op dertig­
jarige leeftijd i n 1601 zijn zeventig jaar oude schoonvader Gode rt Kael als schout
van Weert opgevolgd27. De Van Boecholts waren zeker niet onbemiddeld. Hendrik
had voor honderden guldens aan rentebrieven ten laste van de stad Weert uitstaan
en bezat te Altweert een pachthoeve2x.
Zowel Hendrik van Boecholt als Johan Costerius oefende zijn gezag uit namens de
heer van Weert. Een conflict tussen deze twee hoge functionarissen bleef niet uit.
Costerius streefde ongetwijfeld naar een versterking van zijn positie te Weert, terwijl
Van Boecholt wellicht gepoogd zal hebben het schautsambt over te dragen aan zijn
zoon Mattheus, de rentmeester van het kapittel van St. Servaas. Ook met de vorige
rentmeester van de heer, Reijnier Bierens, was Van Boecholt in een proces gewikkeld
geweest voor het Hof van het Overkwartier van Gelre te Roermond29. Nu won ech­
ter de rentmeester van de heerlijkheid de machtsstrijd. Ondanks het advies van het
Hof te Roermond aan de koning van Spanje om zelf een�schout te benoemen in Weert
wist de vrouwe van Weert Magdalena van Egmont, prl:nses van C h i may, haar rech­
ten te handhaven en ze benoemde in 1654 haar eigen kandidaat: Johan Costerius.

115

Op de lijst met kandidaten die het Hof aan de koning had gegeven kwam Costerius
niet voor. Bovenaan de lijst stond de vroegere schout van Someren die ontslagen
was vanwege zijn katholieke geloof. Op de tweede plaats stond Mattheus van Boe­
ehalt en als derde en laatste werd een schepen en commissaris van de koning te
Maastricht genoemd30. Over de rentmeester van het kapittel van St. Servaas had de
vrouwe van Weert geen zeggenschap. De in Weert wonende Mattheus van Boecholt
bleef zeker tot de eeuwwisseling in deze functie31. Johan Costerius kreeg door de
combinatie van de functie van rentmeester van de heerlijkheid Weert, Nederweert
en Wessem met het schautsambt van Weert een zeer machtige positie.
In 1 677 konden beide functies worden overgedragen aan zijn zoon Arnold, die op
1 5 februari 1 650 te Weert was geboren. Johans dochter Maria Anna, op 26 maart
1 643 te Weert gedoopt, deed in 1 662 haar professie in het klooster van de Reguliere
Kanunnikessen te Mechelen32. Johan Costerius is in 1 677 overleden en zijn vrouw
Maria van Ham waarschijnlijk in 1 682. In hun testament hadden ze bepaald dat ze
begraven moesten worden in een grafkelder met een "sercksteen" in de Martinus­
kerk te Weert33.

3.2. Arnold Costerius, 1677-1722
Arnold Costerius, evenals zijn vader l icentiaat in de rechten, werd op 28 januari
1 677, enkele weken voordat hij 27 jaar werd, door Ernest Dominique Croy. prins
van Chimay, heer van Weert, Nederweert en Wessem, aangesteld tot schout van
Weert en rentmeester van het land van Weert, Nederweert en Wessem34• Ruim een
jaar later werd hij door keizer Leopold I in de adelstand verheven en kon hij de
naam Costerius de Boschhoven voeren. In paragraaf 5 zal de verheffing aan de or­
de komen.
Op 29 mei 1 680 trouwde Arnold te E indhoven met Catharina Smits. Zij was een
dochter van Johan Smits en Magdalena van Bladel. Smits was president-schepen
van Eindhoven en rentmeester van het kwartier van Kempenland. De familie
Smits was zeer vermogend. Als weduwe woonde Magdalena later samen met haar
dochter Maria Smits en dier echtgenoot, de koopman Johan de Stocqui, in het grote
huis "de Druijff' te Eindhoven. Volgens verklaringen van de dienstbode Elisabeth
was de verstandhouding tussen de weduwe Smits en haar schoonzoon zo slecht dat
mevrouw soms naar de kelder van het huis moest vluchten. Bij haar huwelijk
bracht de steenrijke Catharina 20.000 gulden gulden in35.
Arnold Costerius en Catharina Smits kregen twaa1f kinderen. Een aantal van hen
stierf jong. Voor ons zijn enkele kinderen van belang. De oudste, Maria Anna, ge­
boren op 7 mei 1 681, trouwde in 1705 met Amandus Adrianus de Homes, heer van
Warm en Ast'6. De eerste zoon stierf enkele weken na de geboorte. De tweede, Jo­
han Anton Joseph, geboren op 24 juni 1683, zou schout van Weert worden. Op 3
mei 1 689 werd Joanna Alexandrina Costerius geboren. Zij trouwde in 1 722 te Roer­
mond met de bijna 19 jaar oudere schout van Wessem, Christophorus Mattheus
van Bree. De derde zoon, Bernard Joseph, werd op 15 mei 1 691 geboren. Hij zou
eveneens schout van Weert worden. Isabella Ludovica Costerius, geboren op 14 fe­
bruari 1695, trouwde in 1 723 met de Roermondenaar Arnold Joseph van de Berg,
die evenals zijn vader lid van het Hof van het Overkwartier van Gel re zou worden.
De Van den Berghs waren een goede partij voor de familie Costerius, mede omdat
Weertenaren sinds 1 702 niet meer van hun schepenbank in appel behoorden te
gaan voor de schepenen van Wessem maar voor het Hof te Roermond. Toen Ar­
nokt Joseph aan de weduwe Costerius om de hand vroeg van "haere seer lieve per­
soone", zoals hij Isabella Ludovica noemde, weigerde zij dan ook niet·17• De twee
jongste dochters van Arnold Costerius, te weten Maria E lisabeth Magdalena en

1 1 6

Verjaardagsgedicht voor !sabel/a Ludovica Costerius (1695-1771), gemaakt door pater
Policorpus alias Philippus Joseph Willem van der Vekene in 1744. (Rijksarchief in Lim­
burg. Archief familie Van den Bergh te Roermond, inv. nrs. 98).

Lucia T heresia, geboren in 1 697 en 1699, bleven hun hele leven Jang in één huis wo­
nen in Weert. In hun gezamenlijk testament waarin zij elkaar tot enige erfgenaam
aanwezen, spraken zij van "eene sonderl inge genegentheyt" voor elkaar. Op 1 4 jul i
1 757 werd Maria Elisabeth Magdalena i n het familiegraf in de Martinuskerk be­
graven. Lucia T heresia werd daar bijna acht jaar later bijgezd8.

1 1 7

De 72-jarige schout Arnold Costerius maakte op 17 oktober 1722 zijn testament.
Over zijn gezondheid werd toen gezegd: "kranck naer den lichaem nochtans gaen­
de door de camere"19• Kort daarop is hij overleden. Op 24 oktober werd zijn li­
chaam te ruste gelegd in het familiegraf. Zijn vrouw Catharina Smits werd op 10
oktober 1738 begraven.

3.3. Johan Anton Joseph Costerius, 1724-1741
Na het overlijden van Arnold Costerlus waren er blijkbaar twee. misschien zelfs
drie kandidaten om hem als schout van Weert op te volgen, namelijk zijn zonen Jo­
han Anton Joseph en Bernarel Joseph en mogelijk zijn schoonzoon, de schout van
Wessem, C.M. van Bree. De periode 1722 tot 1724 kan als een soort interregnum be­
schouwd worden. Na het overlijden van hun vader kregen de kinderen Costerlus
onenigheid over de nalatenschap. In zijn testament had Arnold Costerlus zijn
vrouw als universeel ergenaam aangewezen. De twee oudste kinderen, Maria An­
na, gehuwd met De Homes, en Johan Anton Joseph, eisten waarschijnlijk de rente
van de kapitalen van hun kindsdelen van hun moeder op en stonden tegenover de
andere kinderen4<).
Terwijl de tweede zoon Bernard Joseph in 1722 reeds rentmeester van het land van
Weert, Nederweert en Wessem en schout van Nederweert werd. trad de oudste zoon
niet onmiddellijk op als schout van Weert. Aanvankelijk fungeerde Bernhard Jo­
seph ook als schout te Weert. In 1723 en 1724 was Christophorus Mattheus van Bree
substituut-schout van Weert41. Van Bree en zijn vrouw Joanna Alexandrina Coste­
rlus bezaten te Weert onroerende goederen en hadden er geldleningen uitstaan.
Hun zoon Arnoldus trad in het klooster van de Reguliere Kanunniken te
Weert in42•
Vanaf 1724 trad Johan Anton Joseph Costerius op als schout van Weert. Hij was
evenals zijn voorgangers licentiaat in de rechten. Waarschijnlijk verbleef hij vaak
buiten Weert. Hij was langdurig met zijn familie in processen gewikkeld over de
nalatenschap van zijn vader. Na het overlijden van zijn moeder in 1738 begon een
nieuwe serie processen. Lang heeft hij zijn moeder niet overleefd. In de begraafboe­
ken van de St. Martinusparochie en het Franciscanenklooster in Weert staat hij
niet vermeld. Waarschijnlijk is hij in de winter van 1741 op 1742 elders overleden
en begraven41•

3.4. Bernard Joseph Costerius, 1742-1759
Rond zijn S i ste jaar werd Bernard Joseph Costerlus schout van Weert. Hij vervulde
dat ambt al te Nederweert en Wessem en was rentmeester van het land van \Veert,
Nederweert en Wessem44• Hij moet een machtig man geweest zijn. Op 6 december
1719 was hij getrouwd met Maria Regina Verspecht, een regentendochter uit Asse
bij Brussel. In de hoofdstad van de Zuidelijke Nederlanden had hij na zijn studie­
tijd de juristenpraktijk leren kennen. Twee broers van Maria Regina waren advo­
caat in deze stad45.
Bernard Joseph en Maria Regina kregen veertien kinderen van wie een aantal op
zeer jeugdige leeftijd stierf Maria Catharina Angel i na, de oudste dochter, werd Ur­
suline te Leuven4<'. Hun dochter Maria Anna Barbara huwde op 19 december 1761
te Weert met Leo Jacobus Smeets. advocaat te Maaseik. Hun zoon Arnoldus Igna­
tius Jacobus. geboren op 24 juli 1725, bracht het tot een hoge positie in de geestelijke
stand. Na de Latijnse school te Weert studeerde hij theologie en werd op 23 mei
1750 tot priester gewijd47• In 1748 was hij reeds kanunnik aan het kathedraal kapit­
tel te Roermond. Na het overlijden van bisschop De Robiano bekleedde hij van 6
juli 1769 tot 29 mei 1770 de post van vicaris-generaal in het bisdom. Na het vertrek

118

van de nieuwe bisschop in 1 775 was hij wederom enkele maanden de hoogste
geestelijke4x. Zijn jongere broer Eernardus Ludovicus Jacobus, geboren op 26 juli
1 727, behaalde op 1 3 november 1 746 de eerste prijs in de "generale promotie der
vier paedagogiën" van de universiteit van Leuven en werd dus "primus". T ien da­
gen later werd hij met veel vertoon te Weert ingehaa ld. Bij de Molenpoort werd hij
door de drie schutterijen en een menigte volk verwelkomd. Voor de poort van de
Latijnse school werden toespraken gehouden en concerten gegeven. Buiten bij de
kerk voerde deken Boogaerts het woord en daarna werd in de kerk een zeer plechtig
Te Deum gezongen. Na afloop ging de primus met de schutterijen en zijn gevolg
naar het huis van zijn ouders. Voor de ingang werden daar enkele saluutschoten af­
gevuurd49.
Sabina Helena Costerius was geboren op 1 september 1 733. Zij bleef ongehuwd en
overleed op 23 september 1 8 1 1 in het huis van de weduwe van Jean van Dijk in de
Beekstraat in Weert. Henrica Sophia Costerius, haar anderhalf jaar jongere zus,
trouwde met Winanclus Poell, lid van de magistraat van Geldern. Ferdinand Johan
Joseph Costerius, waarschijnlijk in 1 739 niet in Weert geboren, zou zijn vader op­
volgen als schout van Weert50. Zijn jongere broer Alexander Joannes Antonius Jo­
sephus, op 26 april l 74 1 te Weert gedoopt, trouwde te Roermond met Maria Elisa­
beth Dorothea van Dunghen. Alexander werd advocaat te Weert en was van 1 778
tot 1 791 schout te Wessem. Hij verzocht zelf om ontsl ag als schout51• Te Roermond
werden drie kinderen van Alexander gedoopt. Zijn dochter trouwde met A.H.Th.
baron Michiels van Verduijnen en zijn twee zonen bleven ongehuwd. Zij hadden
van hun ouders bezittingen in Weert geërfd.
Op 24 juli 1 745 werd Arnoldus Agnatius Jacobus Costerius in de Martinuskerk te
Weert gedoopt. Hij was het la atste kind van schout Bernarel Joseph Costerius en
Maria Regina Verspecht5è. Hij liet geen nakomelingen na. Maria Regina overleed
in 1 754 en haar man volgde haar vier jaar l ater. Beiden werden begraven in het fa­
miliegraf in de St. Martinuskerk te Weert.

3.5. Ferdinand Johan Joseph Costerius, 1759-1795
Vrijwel onmiddellijk na het overlijden van zijn vader volgde Ferdinand hem op als
rentmeester van het land van Weert, Nederweert en Wessem en als schout van
Weert en Nederweert. Op 1 2 juni l 759 legde hij hiervoor de eed af in handen van de
intendant van de heer van Weert53. Alleen in Wessem kon hij zijn vader niet als
schout opvolgen. Op 1 3 mei 1 76 1 trad hij te Bergen op Zoom in het huwelijk met
Joanna van Mattenburgh. Zij kwam uit een rentmeestersgeslacht in het Markie­
zaat van Bergen op Zoom.
Wat betreft hun gezinsleven troffen ze het allerminst. Nadat ze drie kinderen had­
den gekregen overleed Joanna. Hun dochter was al eerder in de wieg gestorven.
F.J.J. Costerius bleef met zijn twee zonen achter. Zijn oudste zoon, Petrus Bernar­
dus Josephus, studeerde rechten. Hij stierf op 2 1 -jarige leeftijd in de "afspanninghe
Groenendael" nabij Brussel. Zijn jongste zoon was ruim acht maanden eerder, op
28 december 1 790, in de leeftijd van 1 9 jaar te Weert gestorven.
De Franse Revolutie had ervoor gezorgd dat het oude stelsel van bestuur in Frank­
rijk verdween. Voortaan zouden daar wetgevende, uitvoerende en rechtsprekende
macht gescheiden zijn. De expansiedrift van de revolutionairen was groot. In april
1 792 trokken Franse troepen de Oostenrijkse Nederlanden binnen. Binnen een
jaar moesten ze het land echter ontruimen. In juni 1 794 kwamen de Fransen terug
en hadden meer blijvend succes. Op 1 oktober 1 795 werden de Oostenrijkse Neder­
landen officieel bij Frankrijk ingelijfd. Met de schepenbank verdween het oude
ambt van schout. Vanaf 1 796 was er een nieuw stelsel van bestuur en rechtspraak in

1 19

Weert. Door het vrederecht en de rechtbank van enkele politie werd er voortaan te
Weert rechtgesproken. Ferdinand Johan Joseph Costerius overleefde de revolutio­
naire veranderingen en kreeg als "assesseur" tijdelijk een functie in het bestuur van
de nieuwe gemeente. Hij overleed als rentenier op 1 september 180554.

4. De bezittingen van de familie Costerius

4.1. Onroerende goederen buiten Weert
Venneldingen van het bezit van de familie Costerius kunnen slechts beschouwd
worden als een weergave van de stand van zaken in een bepaalde tijd. Onroerende
goederen bleven zelden eeuwenlang in handen van een familie met dezelfde naam.
Door vererving kwamen goederen dikwijls op een andere naam te staan. De familie
Costerius verkocht niet vaak onroerende goederen. Wel werden er geregeld stukken
grond aangekocht.
De oudste bezittingen van de tàmilie lagen ten noorden van 's-Hertogenbosch
langs de Maas. Rond 1600 bezat Jan Costerius in en nabij Engelen een groot aantal
hectaren beemden, onder andere genaamd de Hoefslag, de Sluijscamp, de Steeno­
ven, het Schrijverswerck, Op den Beempt en In de Hambaecken55•
Circa 1610 kocht Jan Costerius goederen aan die in Empel, Rosmalen. Nu land en
Maren en omgeving lagen. Ook hier betrof het voornamelijk drassige weilanden.
Tot in de achttiende eeuw bleef de familie Costerius eigenaar van deze gronden. In
sommige jaren stond er zoveel water op dat ze niet verpacht konden worden. De
Bossche koopman Johan van den Heuvel was als rentmeester voor de regio
's-Hertogenbosch in dienst van de familie Costerius. Hij klaagde in juli 1722 dat de
gronden onder Maren vanaf 1720 niets meer hadden opgeleverd en dat onder Ros­
malen in 1721 niets geïnd kon worden. Omdat er zo veel hooiland was in de buurt
van 's-Hertogenbosch, viel het moeilijk te verpachten. De prijzen waren laag en de
grondlasten relatief zwaar'6. De verliezen waren soms hoog. Ghijsbertus van Ba­
len, een voorganger van rentmeester Van den Heuvel. presenteerde Arnold Coste­
rius een rekening over de jaren 1702 tot en met 1705 over het beheer van zijn goede­
ren, waaruit blijkt dat de ontvangsten 1649 gulden en drie stuivers bedroegen en de
uitgaven 1838 gulden en zeventien stuivers. Het tekort bedroeg dus ruim 189 gul­
den57. De "Vinckelhoeve" bij Nu land met twaalf "morgen'' land was een winstge­
vend bezit. Jan Costerius had deze pachthoeve in 1610 voor 1145 gulden gekocht en
de laatste schout Costerius in Wee1i werd er nog eigenaar van58.
Te 's-Hertogenbosch bezat de familie Costerius in de achttiende eeuw verschillen­
de huizen. In 1613 had Jan Costerius in de Peperstraat het huis "de StooterspooJ1''
gekocht. In het begin van de achttiende eeuw werd het voor 200 gulden per jaar ver­
huurd aan stadspensionaris Van BreugeL Een kleiner huis op de hoek van de Pe­
perstraat en de P utstraat werd van 1703 tot 1706 voor 24 gulden per jaar verhuurd.
In de Hinthamerstraat werd het huis naast "de drie doeken" rond 1675 voor zestig
gulden en dertig jaar later voor negentig gulden per jaar verhuurd. Bij de huurover­
eenkomsten voor huizen in de stad bedongen de leden van de familie Costerius
vaak dat een klein deel van het huis permanent door hen gebruikt kon worden voor
opslag van spullen en dat enkele kamers op de begane grond ieder jaar gedurende
een aantal weken voor hen ter beschikking moesten staan59. Zo hadden ze dus een
pied-à-terre te 's-Hertogenbosch en later ook in Eindhoven. De kelder van het huis
in de Hinthamerstraat werd in 1703 apart voor zeven en een halve gulden per jaar
verhuurd aan bierbrouwer Frans Mutsers60.
Door overdracht van schuldbrieven ter waarde van 3000 gulden en na het doen van
hulde en manschap voor het leenhof van Brabant te Den Haag werd Arnold Cos te-

120

Kaart uit de Atlas van Hattinga, deel JIJ. 1748. (Rijksarchiif in Noord-Brabant, stam nr.
662). In het gebied ten noorden van 's-Hertogenbosch, langs de Maas, had de familie Cos­
terius veel bezittingen.

rius in 1690 heer van Liessel. Hij kwam in het bezit van het Huis Liessel dat omge­
ven was met grachten en wallen en waarbij een pachthoeve en een warande hoor-

12 1

den. Als heer verkreeg hij de helft van de lage en middelbare jurisdictie te Deurne
en Liessel. Het Huis Liessel had een lange geschiedenis. In 1525 kreeg Everarel van
Deurne van Karel V het recht om te Liessel nabij de grens tussen Brabant en Gelre
een blokhuis of versterking te bouwen ter verdediging tegen "die onwillige en onge­
hoorsame Gelderschen"61. Het blokhuis werd van de hertog van Brabant in leen ge­
houden. Later traden de Staten-Generaal van de Republiek der Verenigde Provin­
ciën in de rechten van de Brabantse hertog en installeerden hun raad en leenhof
van Brabant en de Landen van Overmaze te Den Haag. De tienden te Liessel wa­
ren leenroerig aan de abdij van Echternach. Arnold Costerius verkreeg de op­
brengst van de helft van de tienden in leen. Na het overlijden van de weduwe Coste­
rius in 1738 raken de heerlijke rechten te Liessel versnipperd onder de erfgena­
men62. Een enkele maal verbleven er leden van de familie Costerius in het
Huis Liessel63.
Via Catharina Smits, de echtgenote van Arnold Costerius, verwierf de familie Cos­
terius de hoeve Ganschwinkel te Mierlo. In 1721 deed Arnold een huis met erf in de
Kruisstraat onder Helmond van de hand64. De Ganschwinkel ging door vererving
in de tweede helft van de achttiende eeuw over naar de familie Van den Bergh
te Roermond65.
Nabij Eindhoven waren in de achttiende eeuw de twee pachthoeven "het Vaert­
broek" onder Woensel en "de Treurenburg" te Stratum in het bezit van de familie
Costerius. Waarschijnlijk zijn beide hoeven via Catharina Smits verkregen66. In de
stad Eindhoven bezat Catharina onder meer het huis "De Sterre" aan de Steenweg
en de brouwerij "de Werelf'. "De Sterre" bracht in het begin van de achttiende eeuw
jaarlijks 225 gulden aan huurpenningen op. Rond 1740 werd het huis verkocht voor
1950 gulden67.
Voor zover bekend bezaten leden van de familie Costerius geen eigen huizen te
Brussel. Slechts kortstondig waren de kinderen van B.J. Costerius en Maria Regina
Verspecht medebezitters van drie huizen in deze stad. Hun oom Joannes Verspecht
had hun in 1756 deze woningen met een gezamenlijke waarde van 5716 gulden
nagelaten68.

4.2. Onroerende goederen te Weert
Johan Costerius woonde amper enkele jaren in Weert of hij kocht er grond. Op 16
februari 1644 kocht hij van de familie Seels circa twintig hectaren en op 15 mei 1650
verkreeg hij de boerderij van Anna Dillen69. Leden van de familie Costerius koch­
ten geregeld kleine percelen land in Weert. Soms vielen de gronden hun toe omdat
de hypothecaire geldleningen die erop gevestigd waren niet afgelost konden
worden.
Een belangrijk bezit was de Vrouwenhof op Leuken. Op 20 december 1659 werd Ar­
nold Costerius tegen betaling van 900 pattacons ofwel 3600 gulden door vrouwe
Magdalena van Egmont "beleend" met het goec\70. Het omvatte meer dan twaalf
hectaren landbouwgrond. Bij de hoeve behoorde bovendien het "Vrouwenbosken"
met een grootte van enkele hectaren, dat nabij de Moosdijk lag. Arnold Costerius
raakte in langdurige processen verwikkeld met de bestuurders van de buitenie van
Weert omdat hij weigerde de grondlasten als contributie en schatting voor de Vrou­
wenhof te betalen daar hij de grond zogenaamd in leen hield. Vanaf circa 1681 tot
circa 1716 werd er geprocedeerd voor verschillende gerechtelijke instanties. Coste­
rius moest echter inbinden en vanaf 1705 werden de lasten betaald71•
Nog belangrijker dan de Vrouwenhof was de hof op Boshoven. later wel Schaltis­
senhof genoemd. Johan Costerius verkreeg deze hof. die uit een pachtboerderij met
meer dan vijftien hectaren grond en een voorname woning bestond, waarschijnlijk

122

Scholrissenhof op de Boshoverbeek. Inmiddels gesloopt.

rond 1 660 in volle eigendom. De Scholtissenhof kwam via Isabella Ludovica Cos­
terius in handen van de familie Van den Bergh, waarin hij lange tijd bleef. De hoe­
ve werd beheerd door een zogenaamde halfman. In de zeventiende en achttiende
eeuw viel de helft van de opbrengst van het landbouwbedrijf toe aan leden van de
familie Costerius. De familie beschikte er over een "Heeren Huis". Het complex lag
een eind buiten de stad aan de rand van de heide, waar tegenwoordig het recreatie­
gebied De IJzeren Man gelegen is72.
Zoals we reeds bij de bezittingen bij Eindhoven en 's-Hertogenbosch zagen, kwam
het vaak voor dat grote boerderijen of hoeven werden bezeten door burgers uit de
stad. Oorspronkelijk, in de middeleeuwen, was een hoeve zo groot dat één huishou­
den van de opbrengst kon leven. Een hoeve was niet alleen een begripsomschrij­
ving voor een boerderij met percelen grond maar ook een oppervlaktemaat, meest­
al zo'n twaalf hectaren groot.
Op 24 maart 1 7 3 1 werd Bernard Joseph Costerius eigenaar van een derde hoeve in
de buitenie van Weert, namelijk de Krangerhof te Swartbroek. Casper Hoeben
werd er pachter73. Advocaat Alexander Costerius, zoon van de eigenaar, verbleef
mogelijk af en toe op het goed de Krang74. Op 1 7 april 1 8 16, nog geen twee jaar voor
zijn overlijden, verkocht Alexander het vee en de inboedel van de hoeve. Voor elf
runderen, twee paarden, vijf karren, twee ploegen, het gereedschap, de meubelen en
de voorraad landbouwprodukten kreeg hij 2555,05 franken.
Enkele kleine boerderijen en losse percelen landbouwgrond bezat de familie Cos­
terius in latere jaren vooral in Tungelroy en Swartbroek. In de Graswinkel was de
familie eigenaar van beemden, onder meer van "den pannenstert''. Dichtbij de stad
bezat de familie in de achttiende eeuw goede akkers zoals op "de Hage", nabij het
voormalige kasteel en "op den Hugo" in de Keenterakker. Uit veel bosjes en hout­
wallen werd regelmatig hout aan de boeren verkochr16.

1 23

De schouten Johan en Arnold Costerius zullen nog voornamelijk op het kasteel ge­
woond hebben. Ook na de verwoesting van het kasteel in augustus 1 702, tijdens de
Spaanse Successieoorlog, bleven delen van het gebouw bewoonbaar. Toen de prins
van Chimay, als heer van Weert, in 1 7 1 8 de stad kwam bezoeken, verbleef hij bij Ar­
nold Costerius in een der bijgebouwen van het vervallen kasteel76. De schoutenfa­
milie kon buiten de stad terecht op haar hoven, maar ze bezat zeker vanaf het begin
van de achttiende eeuw, maar wellicht reeds eerder, ook het huis "de Verkeerde We­
relt" in de Hoogstraat Naast deze woning lag het huis "de Fortuijne". Burgemeester
Goort Hugo, bewoner van dat riante huis, had op het terrein tussen beide huizen
een klein "koockhuijsken" staan. De latere eigenaren van "de Fortuijne", burge­
meester Johan Schinckels en zijn vrouw Anna Catharina Bex, lieten dat huisje af­
breken en op die plaats kwam hun mestkuil. Voor de familie Costerius was dit aan­
leiding om hierover van 1 7 1 7 tot 1 735 te procederen. De familie wilde namelijk de
mogelijkheid hebben om via het erf en de poort van "de Fortuijne" bij haar schuur
te komen, terwijl de mestkuil de toegang daarnaar belemmerde. De familie Coste­
rius moest echter genoegen nemen met een niet al te hoog volgepakte kuil, zodat er
overheen gereden kon worden77. In verband met onenigheid tussen de kinderen
van Arnold Costerius en Catharina Smits over de verdeling van de nalatenschap
van hun ouders werd in maart 1 75 1 het huis openbaar te koop aangeboden, waarbij
het ingezet werd op 3200 gulden. Er kwam echter geen enkel bod78. Op 3 december
1 726 had Bernard Joseph Costerius van oud-burgemeester Joannes van der Rieth,
weduwnaar van de rijke Anna Hugo, voor 1 146 gulden een huis met een stal, een
schuur en een moestuin in de Langstraat gekocht. Aan de ene kant grensde het aan
het erf van de gefortuneerde koopman Martinus Tereken en aan de andere kant
aan het Molenstraatje. Costerius nam een schuld van 800 gulden die op het huis ge­
vestigd was over. De beide laatste schouten van Weert hebben hier gewoond. In
1 767 verwierf de schout Ferdinand Johan Joseph nog een moestuin aan het Molen­
straatje. Tot aan zijn dood in 1 805 bleef hij met twee dienstboden in dit huis
wonen79•

4.3. Rentebrieven
Onder het Ancien Régime werden de rechtshandelingen met betrekking tot het uit­
lenen van geld anders beschreven dan tegenwoordig. De geldgever kocht voor een

Vrouwenhof op Leuken in 1938. Inmiddels gesloopt.

1 24

bepaalde som een jaarlijkse uitkering of rente bij iemand die een kapitaal in een
keer nodig had. De jaarlijkse uitkering was gelijk aan drie en een half tot vijf pro­
cent van het totaal verstrekte kapitaal en bleef steeds gelijk. Degene die de rente ver­
kocht, de uitgever, was pas verlost van zijn jaarlijkse betaling als hij ook het volledi­
ge kapitaal had terugbetaald. Er konden echter ook eeuwigdurende renten gekocht
worden. De verkoper van een rente of rentebrief kon, om meer zekerheid te geven
voor de betaling van de aflossing en de rente, een onderpand aanbieden. Zo werden
renten veelal op onroerende goederen gevestigd. Openbare bestuurslichamen, zo­
als het stadsbestuur van Weert, verkochten ook rentebrieven. De kopers vertrouw­
den dan, net als tegenwoordig de inschrijvers op staatsleningen, op een goed be­
heer van de openbare kas. De koper van een rentebrief kon deze aan een ander
doorverkopen. Een rentebrief kon in waarde dalen als degene die hem oorspronke­
lijk had uitgegeven slecht van betalen was. Uit onderstaande staat van de door de
leden van de familie Costerius aangekochte rentebrieven kan een indruk verkregen
worden van de omvang van de door de familie uitgeleende gelden. Deze lijst is al­
lesbehalve volledig omdat de gegevens uitsluitend komen uit het oud-rechterlijk en
administratief archief van Weert. Geldleningen die de familie Costerius verstrekte
onder hypothecair verband op goederen buiten Weert werden geregistreerd in de
protocollen van de schepenbanken binnen wier ressort het bezwaarde goed
was gelegen.
De familie Costerius vervulde voor een groot gebied, met name de Kempen, een be­
langrijke bankiersfunctie. In de staat zijn de overdrachten van rentebrieven bin­
nen de familie Costerius, die vaak plaats hadden in verband met erfeniskwesties,
niet vermeld.

Staat van de door de familie Costerlus te Weert gekochte rentebrieven

datum koper uitgever kapitaal bron
RO

28- 2-1662 Johan Costerius Willem Mattijsen 700 gulden folio 142
24- 4-1663 Johan Costcrius Gielis Boonen 500 gulden f. 7v.
13- 9-1666 Johan Costcrius Bestuur Weert 3969 gldn & 17 st. O.A.W. 1550
15- 4-1682 Arnold Costerius Bestuur Weert 6400 gulden O.A.W. 1556
25- 5-1682 Arnold Costcrius Bestuur Weert 2000 gulden O.A.W. 1557
31- 1-1721 B.J. Costerius Henricus van Heesel 1800 gulden proces 1729
20- 6-1722 B.J. Costerius Gelandi Fijhancke 1800 gulden f. 115v.
23- 6-1722 B.J. Costerius Wed. H.M. Barmans 600 gulden f. 117

3- 9-1727 J.A.J. Costerius Wilhelmus Schreijckens 200 gulden f. 296v.
18- 3-1728 B.J. C osterius Bartel Cogels 700 gulden f. 309v.
19-11-1731 B.J. Costerius Dirck Saesen 200 gulden proces 1753
29-10-1735 B.J. Costerius Jan van Mofert 200 gulden f. 19v.
27- 7-1744 B.J. Costerius Jacoh Cupers 250 gulden f. 179
24- 4-1745 B.J. Costerius Jan lanssen Royackers 300 gulden f. 188v.
27- 4-1756 F.J.J. Costerius Willem Staeken 250 gulden f. 328
10- 1-1759 F.J.J. Costerius Gerard Gielis 700 gulden f. 17
26- 8-1766 F.J.J. Costcrius Bestuur Weert 500 gulden f. 118

5- 8-1767 F.J.J. Costcrius Nijs Vcrhocven 300 gulden f. 36
28- 2-1772 F.J.J. Costerius Christiaen Rogier 200 gulden f. 241
13- 2-1781 F.J.J. Costerius Bestuur Weert 268 gldn & 5 st. f. 2 en O.A.W. 1547w.

3- 8-1781 F.J.J. Costerius Maria Johanna Frencken 600 gulden f. 17v.
13-12-1783 F.J.J. Costerius Joannus van Grimhergen 400 gulden f. 85v.
20- 4-1785 F.J.J. Costerius Nicolaes Thielen 400 gulden f. 147v.
16-12-1785 F.J.J. Costerius Francis Merlens 150 gulden f. 174v.
22- 4-1786 F.J.J. Costerius Martinus Pclmers 400 gulden f. 13v.
15- 1-1788 F.J.J. Costcrius Joannes Crijns 100 Fr. kr. f. 70v.
26- 3-1788 F.J.J. Costerius Guilliam van Isterdael 200 Fr. kr. f. 8 l v.
23- 1-1789 F.J.J. Costerius Henricus Houtappels 500 Fr. kr. f. I 16v.

6- 7-1789 F.J.J. Costerius Arnoldus van Ecckerschot 4100 gulden f. 149

125

4.4. Gebruiksgoederen en diensten
Van de huidige verblijfplaatsen van de roerende goederen die de familie Costerius
heeft bezeten, is maar weinig bekend. Het lijkt haast vanzelfsprekend dat er van
zo'n voorname familie meubels, serviesgoed en schilderijen bewaard zijn geble­
ven. Er is slechts één portret van Isabella Ludovica Costerius bekend81• Verder be­
rust er in het Weerter museum de Tiendschuur een kandelaar met het wapen van de
familie Costerius. Gelukkig is een deel van het familiearchief, dat terechtgekomen
is in het archief van de familie Van den Bergh. bewaard gebleven. In het archief van
de schepenen van Weert treffen we eveneens veel akten betreffende de familie Cos­
terius aan. Zo weten we zelfs dat Arnold Costerius in 1701 ten minste twee zwarte
ruinen bezat81.
Hun huizen waren luxe ingericht. Porseleinen serviesgoed kocht Arnold Costerius
onder meer via zijn rentmeester Ghijsbertus van Balen in 's-Hertogenboschs1. Lu­
cia Theresia Costerius woonde, nadat haar lievelingszus in 1 757 was gestorven, tot
haar dood in 1765 in haar grote huis in de Molenstraat te Weert. In dit huis, dat ze
gehuurd had van de erfgenamen van haar zwager Christophorus Mattheus van
Bree, die schout van Wessem was gewe�st, was een kamer voor haar executeur­
testamentair. Josephus Janssens. de deken van Weert, ingericht114• Na haar overlij­
den werd in aanwezigheid van deken Janssens op 29 en 30 mei 1 765 een inventaris
van de nagelaten goederen opgemaaktR5• Per vertrek werden de goederen genoteerd.
Op de begane grond telde het huis vier ruime kamers, een grote keuken en een ach­
terkeuken. Boven waren er eveneens vier kamers en een bergruimte. Het huis had
een royale kelder waarin ook het kamertje van de knecht was. Mevrouw Costerius
gebruikte zelf alleen de vertrekken op de begane grond. De voornaamste kamer
was de "grooten achtersael naest den moeshof'. Deze kamer zal gebruikt zijn als
eetzaal. Hier hingen zes schilderijen en een spiegel met een schildpadden lijst. Er
stonden ruim veertig kopjes en schoteltjes van Japans, blauw en bruin porselein.
negen Japanse bordjes en twee theepotten. Er was een tafel met zes stoelen die be­
kleed waren met rode trijp. Ook het zilveren bestek en twee zilveren kandelaars
stonden hier. Het linnengoed, dat waarschijnlijk in de laden van een andere tafel
die in het vertrek stond lag, bestond uit 24 servetten, negen tafellakens, tien bedde­
lakens en elf handdoeken. Meer tafellinnen zullen we in de grote slaapkamer op de
begane grond aantreffen.
In de kamer aan de straatkant kon men waarschijnlijk na het eten rustig zitten.
Hier was een bed en er stonden vier tafeltjes en zes Spaanse leren stoelen. Op de
grond lag een pers en aan de wand hing een spiegel met een vergulde lijst. Het ser­
viesgoed was beperkt tot zes kopjes voor chocolade. Geestrijk vocht werd waar­
schijnlijk meestal in de kamer achter de keuken gedronken. Hier hing dan ook een
wit gordijn voor de ramen. Er stonden zes zogenaamde bierstoelen en negen stoe­
len met een hoge leuning. Bij deze kamer hoorden negen bier- en negen wijnglazen
en enkele theeblikken.
De keuken lag waarschijnlijk vrij centraal in het huis. Hier stonden veel koperen
potten en zo'n vijftig tinnen borden. Er stond een tafel met stoelen waaraan de
dienstbode en de knecht konden eten. Toen de inventaris werd opgemaakt hingen
er nog twee hammen. Vanuit de keuken kon men niet alleen naar de achterkeuken,
waar wat tuingereedschap lag. maar er was ook een doorgang naar de stort. waar ge­
spoeld kon worden en waar ketels, pannen, potten, een spinnewiel en een houten
emmer stonden.
De kamer naast de stort was de slaapkamer van Lucia Theresia Costerius. Hier la­
gen zoveel spullen dat de opstellers van de boedellijst er 's avonds niet mee klaar
kwamen en de volgende dag verder gingen met deze kamer. Veel tijd kostte het no-

126

Kandelaar, met op de voet een afbeelding
van het wapen van de familie Costerius.
Zilver, gedreven, 24 cm. hoog, gekleurd
met meesterteken R V, 17de eeuw. (Ge­
meentemusea Weert, bruikleen van de St.
Martinusparochie te Weert).

Afbeelding van het wapen van de familie
Costerius op de voet van de zilveren
kandelaar.

teren van de archiefstukken die in allerlei ma ndjes en kistjes lagen. H ier stond dus
niet alleen haar bed. Naast de bela ngrijke papieren werden er ook kleinoden be­
waard. Vooral het zilverwerk viel op: één cruci fix. een zakhorloge, twee snui fdozen,
twee peper- en zoutstelletjes en een t heepotje met kom foor. Er lagen vier gouden
vi ngerringen en een aantal oorbellen. Om h a ar toilet te maken had mevrouw drie
strooien poederdozen en een poederdoos van zilver tot ha ar besc hikki ng. De lin­
nenkast in deze ka mer was gevuld met: 34 servetten, negen ta fellakens, negentien
beddenlakens. twintig el onbewerkt linnen, zeventien hemden, een aa ntal jakken
en rokken, tien zakdoeken, veertien halsdoeken, drie paar handschoenen, twee
paar mui len, zes paar kousen en maar liefst 25 mutsen waarbij ook onder­
mutsen.
Boven de grote eetzaal lag waarschij nlijk de "groote solderka mere". Deze ruimte
was voorheen well icht gebruikt als slaapkamer door een va n de dames Costerius.
Hier stond een ledikant, ee n ta fel met zes stoelen, een schrij ftafel met la atjes en een
kapstok. Deze ka mer had evenals het vertrek van de deken dat ernaast lag, glasgor­
dijnen. Zijn ka mer wa s zeer eenvoudig ingeric ht. Er stonden een bed met een stro­
zak, twee eenvoudige stoe len en één armstoel. In de ka mer aan de voorkant konden
waarschijnlijk evenals in de grote zolderkamer ga sten si a pen. Be ha I ve een led i kant
en een ta fel met stoelen zien we hier een kleerkast. De dienstbode sliep vermoede­
lijk in de ka mer boven de keuke n. In dit vertrek waren niet alleen een aantal meu­
belen die we gewoonlijk aantreffen in een slaapka mer, maar ook een spinnen veger,
twee borstels, vij f wasma nden en vijf boterpotten. De knecht sliep naast de kelder

127

in een bedstede. In de kelder stonden twaalf tonnen en drie wastobben. Helaas is er
geen beschrijving van een interieur van een huis van een Weerter schout bekend.
Vermoedelijk was daar de weelde groter. De inrichting van het huis van de dames
vertelt iets over hun levenswijze. Met betrekking tot het gezin van schout ArnolLI
Costerius hebben we gelukkigerwijs enkele gegevens kunnen achterhalen over de
aanschaf van levensmiddelen86. Luxe produkten moesten van elders komen. Hun
rentmeester in 's-Hertogenbosch, Ghijsbertus van Balen, en later Johan van den
Heuvel, lieten ze daar praelukten kopen die van ver kwamen. Jaarlijks werden er
flinke hoeveelheden Franse wijn aangeschaft. Deze wijn kwam per schip via Rot­
terdam naar 's-Hertogenbosch, waarna het transport over land naar Weert ging. Bij
de Bossche apotheker Hendrik Paymans werden grote bestellingen geplaatst. Van
september 1697 tot oktober 1 698 werden er ten minste 96 potten wijn afgeleverd en
van december 1 699 tot maart 1 70 1 op zijn minst 375 potten en één vat wijn en een
vat brandewijn. Jenever werd in kleinere hoeveelheden gekocht. Vanuit
's-Hertogenbosch werden ook flinke ladingen vis bij het gezin Costerius bezorgd.
Vooral vis die lang houdbaar was, zoals stokvis en bokking, kon van ver aange­
voerd worden. Een enkele maal werd er in Weert verse haring bezorgd87. Vanuit
's-Hertogenbosch betrok het gezin Costerius ook specerijen en andere uitheemse
praelukten zoals rijst, amandelen, citroenen, rozijnen, gember, saffraan, t hee en
koffie. Tijdens de ziekte van haar echtgenoot in september 1 702 plaatste mevrouw
Costerius rechtstreeks de bestellingen bij de Bossche apotheker. Er moesten vooral
citroenen komen. Twintig jaar later, toen haar man dodelijk ziek was, vroeg ze bis­
cuit en twee "bitter oraijen apelen"88. Met dit laatse werden geen sinaasappelen be­
doeld maar granaatappels. Het vlees van deze vrucht geeft een verfrissende bittere
smaak en de schil werd gebruikt als geneesmiddel tegen onder meer diarree.
De leden van de vroegste generaties van het geslacht Costerius in Weert hadden on­
getwijfeld een streng katholieke levensovertuiging en vonden vermoedelijk dat ze
om geloofsredenen verdreven waren uit Staats-Brabant. Zij wisten dat een leven in
weelde op aarde geen enkele garantie gaf en mogelijk zelfs in het nadeel kon
werken voor het bereiken van de eeuwigdurende gelukzaligheid. Ze belegden daar­
om een deel van hun geld in hun eeuwige toekomst. Na het overlijden van Johan
Costerius in 1677 moesten er 400 missen voor zijn zieleheil gelezen worden en zou
er rogge aan de armen uitgedeeld worden. Toen zijn vrouw Maria van Ham enkele
jaren later stierf, moest hetzelfde gebeuren. Beiden hadden daarnaast in hun testa­
ment nog bepaald dat er voor duizend gulden een misfundatie in de St. Martinus­
kerk gevestigd moest worden zodat elk jaar enkele missen voor hen gelezen konden
worden. Als hun zonen geen nakomelingen zouden krijgen, zou hun hof op Bosho­
ven naar het armbestuur van Weert gaan. Deze hof werd van 1694 tot 1 722 gedeelte­
lijk verpand om het geld voor de missen op te brengen89.
Johan Costerius en zijn vrouw hadden blijkbaar een grote verering voor Onze Lie­
ve Vrouw van Om mei. In Ommel nabij Asten, waar het genadebee ldje van Maria in
een kapel stond, was sedert circa 1 540 het zusterklooster Maria-Sc hoot gevestigd.
Veel inwoners uit het land van Weert gingen ter bedevaart naar de kapel omdat
daar door verering van Maria gebeden werden verhoord90. Daar de kapel en het
klooster tot het grondgebied van de Republiek der Verenigde Provinciën gingen be­
horen in 1648, werden ze in hun bestaan bedreigd omdat katholieke kerkelijke
plechtigheden niet meer toegestaan waren en nonnenkloosters geen nieuwe leden
meer mochten aannemen. Johan Costerius en Maria van Ham bepaalden in hun
testament dat het beeld van Onze Lieve Vrouw van Ommel overgebracht moest
worden naar hun Vrouwenhof op Leuken. Als er een klooster op hun hof zou ko­
men. zou dat jaarlijks rente uit een kapitaal van 4000 gulden ontvangen. Mochten

1 28

het beeld en het klooster er niet komen, dan moest er een flink kapitaal aangewend
worden ten behoeve van dat beeld "sonder oijt in handen van de gereformeerde te
comen"91• Het beeld werd echter nimmer naar Leuken overgebracht. In de achttien­
de eeuw stichtten de nonnen van Ommel in Nunhem een nieuw klooster. Ook het
Mariabeeld werd daar naar overgebracht. In de negentiende eeuw kwam het beeld
weer in de kerk van Ommel tereche2.
Aan het klooster van de zu ster s Penitenten in de Beekstra at te Weert liet het echt­
paar Costerius 600 gulden na. Deze "zusters van Nazareth" hadden net als zij eer­
der, vanwege de politieke veranderingen in de Meierij van 's-Hertogenbosch hun
heil in Weert gezocht. Op 1 april 1 664 legde Johan Costerius namens de landsvrou­
we, Magdalena van Egmont, de eerste steen voor hun nieuwe klooster93.
In 1 760 maakte Lucia Theresia Costerius na de dood van haar zus Maria Elisabeth
een nieuw testament. Na haar overlijden moesten 500 missen gelezen worden, hon­
derd meer dan na het overlijden van haar grootouders. Voor 250 gulden moest er
een fundatie gevestigd worden om in de St. Martinuskerk missen voor haar te laten
lezen. Aan het armbestuur van Weert zou na haar dood 300 gulden gegeven moeten
worden en daarnaast moesten de armen bedeeld worden met koren en brood. Aan
de deken van Weert, haar executeur-testamentair, legateerde zij een schrijftafel, de
beste spiegel, een zilveren opscheplepel, een dozijn goede serveten, twee grote tafel­
lakens en een zilveren za khorloge94.

5. De status van de familie Costerlus
Onder het Ancien Régime be stond er een standenmaatschappij maar er was spra­
ke van sociale mobiliteit. Zonen van rijke kooplieden gingen studeren en werden
advocaat, notaris of medicus. Door huwelijken konden ze opgenomen worden in
regentenkringen. Enkele vooraansta ande lieden kwamen terecht in stedelijke be­
sturen. De adel was een aparte stand, maar toch waren er vele maatschappelijke
contacten tussen vooral de lage adel en de gegoede burgerij. De adel was geen ge­
sloten ka ste. De Spaanse koningen, die heren van de Zuidelijke Nederlanden wa­
ren, en de keizers van het Duitse Rijk konden burgers voor hun trouwe dienst belo­
nen of steviger aan zich binden door ze adelbrieven te geven.
Zo werd Arnol cl Costerius bij diploma van 4 april 1 678 door keizer Leopold I te We­
nen geadeld. Hij kon zich voortaan naar zijn hof op Bo shoven "Costerius de
Boschhoven" noemen. Meestal werd, ook door zijn na komelingen, deze toevoe­
ging weggel aten. Nadat Johan Costerius in 1 677 was overleden, had zijn weduwe
Maria van Ham nog een vordering op de prins van Chimay, heer van Weert, van
1 3.383 gulden. Op 1 8 december 1 677 legde het Hof van het Overkwartier van Gelre
ten behoeve van haar beslag op de heerlijkheid95. Dat de in financiële moeilijkhe­
den verkerende prins van Chimay zijn invloed bij de keizer had aangewend om
verhef fing van de nieuwe schout, Arnokl Costerius, in de adel stand te verkrijgen in
ruil voor een gunstige financiële regeling lijkt zeker niet uitgesloten. Door deze ver­
heffing veranderde er niet erg veel in de maatschappelijke positie van de familie
Costerius. De familieleden waren nu echter meer welkom in kringen van aristocra­
tische en rijke lieden. De familie kreeg hierdoor enige garantie om voor de komen­
de generaties de hoge maatschappelijke positie te kunnen handhaven.
Niet al leen in Weert, ook in andere steden van het Overkwartier van Gel re hadden
schouten een belangrijke machtspositie opgebouwd. In Roermond leverde de fa­
milie Dirix in de achttiende eeuw de schouten. Ook in Venlo was het schautsambt
in handen van één familie96. De heer van Weert had op 1 2 januari 1 670 aan Arnold
Costerius het recht gegeven zijn vader te zijner tijd op te volgen97• Het schautsambt
werd hiermee echter niet erfelijk binnen de familie Costerius en zou dat ook later

1 29

voor Arno Costerius, met et zegel van keizer Leopold, 4 april 1678. (Gemeen­
tearchief Weert).
Het wapen: op azuur drie Punische appels die in een spleet de pitten vertonen. Het schild
wordt gedekt door een helm en een gouden kroon. Daar bovenuit komt een wildeman. die
om het hoofd een loverkrans en in de rechterhand een knots heeji en met de linkerhand
een leeuw met uitgestoken tong vasthoudt. Als schildhouders zien we twee staande
hazewindhonden.

nimmer officieel worden. In de praktij k bleek het ambt echter wel overdraagbaar
binnen de familie. De heer van Weert gaf aan Ferdinand Johan Joseph Costerius
bij zijn benoeming tot schout in 1759 de bevoegdheid het ambt over te dragen aan
zijn broer Alexander zodra deze over de benodigde kwaliteiten beschikte9x.
Gedurende de Spaanse Succes sieoorlog moest het be stuur van Weert de Staten­
Generaal der Verenigde Provinciën als hoogste gezag erkennen. De positie van de
heer van Weert werd ernstig aangetast. T ijdens deze Staatse periode eiste het Hof
van het Overkwartier van Gel re te Roermond het recht, onder goedkeuring van de
Raad van State te Den Haag, de leden van de magistraat in Weert te benoemen99.
Arnold Costerius had moeite de rechten van het Roermondse Hof waarbij de heer
van Weert werd gepasseerd, te erkennen. Op 29 november 170 1 had hij van de prins
van Chimay het recht gekregen jaarlij ks de nieuwe magistraat aan te stellen 100•

Voordien had hij feitelijk ook de benoemingen gedaan maar het zo genoemde
recht "de wet" te veranderen lag toen bij de heer. Ook de heer van Weert erkende de
nieuwe soevereiniteitsverhoudingen niet voetstoots en dwarsboomde het Hof te
Roermond. Voor hem en Costerius kwam het goed uit dat het recht van magi­
straatsbenoeming bij de schout lag. Het Hof en de Raad van State stelden echter al­
les in het werk om de positie van de heer en de schout terug te dringen. Op 9 februari
1703 haalden Staatse soldaten uit het huis van Arnold Costerius twee koffers met
archiefstukken. De volgende dag werden de papieren weliswaar teruggebracht
maar �en koffer was doorschoten 1 0 1 • Tot 17 16 was er onenigheid over het recht van

130

magistraatsbenoeming. Va naf datjaar was het echter weer geheel i n ha nden van de
schout.
De magistraat van Weert zag het benoemingsrecht liever niet b ij de schout maar bij
de heer. Op 7 oktober 1 677 klaagde de nieuwe schout, Arnold Costerius, dat hij tot
driemaal toe vergeefs de magistraat had verzocht hem de voordrachtslijsten voor
de benoeming van een nieuw bestuur te zenden 102 • I n 1 7 10 zonden d e burgemeester
en de gekorenen van de buitenie van Weert de denominatielijsten naar het Hofvan
het Overkwartier en vo nden ze dat de schout zich tot het Hof moest wenden 103. In
1 742, na de dood van schout Johan Anton Josep h, verzochten de regenten van
Weert vergeefs aan de heer van Weert de nieuwe schout niet het recht van magi­
straatsbenoeming te geven 104 . De regenten hadden liever dat dit recht in handen
was van een heer die ver weg woonde dan van een in Weert gevestigde schout. Ze
zouden zo eerder a l leen hun eigen kandi daten benoemd krijgen omdat de heer, in
tegenstelling tot de schout, niet goed op de hoogte was van de plaatselijke politieke
situatie en de achtergrond van de kandidaten niet kende. Het systeem va n familie­
regering had in Weert echter reeds ernstige vorm aa ngenomen. Al in 1 678 had een
groep burgers tegen de magistraat een proces hierover aa ngespannen. In 1 677 wa­
ren de twee burgemeesters zwagers van elkaar en in 1 678 waren er van de zeven
schepenen drie die zwagers van e l kaar waren 1 05• De schouten brachten geen veran­
dering in het bestuurssysteem te Weert, omdat zij er hun eigen coterie hadden.
I n de vergadering van de Staten-Generaal te Den Haag van 28 mei 1 7 1 0 werd een
verzoeksch rift van het bestuur van de b uitenie van Weert behandeld waari n vol­
gens de vergadering de schout van Weert beschreven werd als iemand die streefde
naar volledig onafhankelij ke uitoe fening van zijn ambt "om naar sijn plaisier de
heersc happije te gebruijcken over d'onderdaenen" 1116• Klachten over machtsmis­
bruik hadden vooral betrekking op Arnolcl Costerius. Op 22 november 1 683 had
Wilhelmus van BreugeL procureur te Weert. zich in een herberg negatief uitgelaten
over de schout en de schepenen. De volgende dag bij het opma ken van de gerechts­
rol in de schepenkamer eiste de schout dat Va n Breugel zijn hoed afnam, hoewel
dat in Nederweert en Wessem en voorheen ook in Weert geen gebruik was. Omdat
de procureur dit weigerde, ge lastte de schout de bode de hoed van Van Breugel a f te
nemen. De procureur moest zijn stok gebruiken om zijn hoofddeksel terug te
krijgen 107 •
Zes jaar later maakte schepen Servaees Frencken het bonter in de schepenkamer.
Hij had daar woorden gekregen met kapitein-luitenant Decker. De schout had
hem enkele malen tot rust gemaand en op de schouder geklopt. Nu richtte de agres­
sie van Frencken zich op de schout. H ij kaffe rde hem uit en greep hem bij zijn
p ruik. Hij zei niet bang te zij n voor de degen van de schout en dreigde Arnold Cos­
terius in het haardvu u r te werken. Zo'n ernstige aantasting van zij n eer kon Coste­
rius niet over zijn kant laten gaan. Na processen werden waarschijnlijk al zijn eisen
ingewill igd: Frencken zou blootsh oofds voor de voltal l ige schepe nbank zijn spijt
betuigen. hij moest een fl inke boete beta len en hij mocht nimmermeer een openba­
re functie uitoefenen 10K.
Henricus Theodorus Bisterveldt, pastoor en deken van Weert, zal waarschijnlijk
niet erg bevriend geweest zij n met Arnoltl Costerius. Van 1 709 tot en met 1 7 1 2 pro­
cedeerde hij voor het Hof van Gelre te Roermond tegen de schout. Zij hadden on­
der and ere onenigheid over de noodzaak van het nakomen van het testament van
de vader van de schout wa arin veel gel d voor het lezen van missen was uitgetrok­
ken 1 11Y. Bij het a fhoren van de reke ning van het armbestuur in het stad huis op 1 0 ja­
nuari 1 7 1 0 ging de pastoor op de plaats van de schout zitten. De geestelijke du rfde
blijkbaar tijdens het Staatse bewind de mach tspostitie van de schout aan te tasten.

1 3 1

Deze liet zich echter niet eenvou digweg verdringen va n de voornaamste plaats en
wees de geestelijke erop dat hij namens het soeverein gezag aa nwezig was. Op 1 ok­
tober werd de pastoor ervan op de hoogte gesteld dat de Haagse Raad van State zich
in deze kwestie achter de schout schaarde 1 10.
Ten tijde van de Spaanse Successieoorlog waren de uitgaven voor het bestuur van
Weert erg hoog. Aan zowel de Staten-Generaal der Ve renigde Provinciën als aan de
Spaanse koning moest belasting betaald worden 1 1 1 . Het wa s vooral in die tijd van
belang dat er niet te veel tijd zat tussen het opmaken en het a fuoren van de burge­
meestersrekeningen door de schout. Arnold Costerius talmde echter met het a tbo­
ren van twee rekeningen van de buitenburgemeesters over de periode van I novem­
ber 1 705 tot en met 3 1 oktober 1 707 1 12. In het voorjaar va n 1 7 1 0 waren deze rekenin­
gen van de burgemeester Sirnon Wi llemkens en Lins Moffert nog niet a fgehoord
door de schout, onder meer omdat hij, zoal s eerder vermeld, bezwaren had tegen de
betaling van schatting over zij n hof op Leu ken. Geregeld hadden burgemeesters bij
Costerius aa ngedrongen de zaak a f te ha ndelen. Eens werd het Sirnon Wil le mkens
te veel . H ij ging naar de woning van Arnold Costerius maar de schout deed alsofhij
niet thuis was. Wil lemkens l iep toen het huis binnen en trof Costerius in de keu ken,
waar hij zich met hem onderhield. De schout kwam echter in het geheel niet onder
de indruk van de woorden van Wi llemkens. I ntegendeel, l ater werd gezegd dat hij
er plezier in had "desen man dusdaeniger wijse te quellen en te houden in eene con­
tinuele ongerustheijdt seer schaedelijck voor particuliere ende voor het pu­
blijck"1 1 3 . De burgemeesters kregen het Hof van het Overkwartier van Gelre aan
hun zijde. Op ! I juni en 1 2 juli 1 7 1 0 werden de rekeningen in opdracht van het Hof
te Roermond niet door de schout maar door de gekorenen va n de b uitenie
a fgehoord.
In 1 7 1 0 beschul digden ook inwoners van Tu ngelroy de schout van nalatigheid in
zijn ambtsuitoefening. Op woensdag in de Goede Week hadden twee land lopers
daar een flinke lap stof gestolen. De dorpsbewoners hadden de dieven aa nge hou­
den en onder een escorte van zeven bewapende mannen naar de woning van de
schout gebracht. Voor het aanbrengen va n landlopers kreeg men gewoonlijk een
beloning. De schout zat echter niet verlegen om twee boeven met de Paasdagen.
Zijn dienstbode moest daarom tegen de groep zeggen dat hij nog niet terug was van
zijn reis naar Den H aag. Toen de inwoners van Tu ngel roy a fgedropen waren, be­
dacht de schout zich en stuurde de gerechtsbode na ar de groep. Het was echter te
laat. De dieven hadden reeds het hazepad gekozen. Aan de president-schepen leg­
de Arnold Costerius later toch min of meer verantwoording af voor het gebeuren.
H ij zei dat de land lopers op het grondgebied van Stra mproy, dat onder de jurisdic­
tie van Thorn viel, hun overtreding hadden bega an en dat ze bovendien van de in­
woners van Tungel roy meer straf in de vorm van slaag hadden gekregen dan een ge­
rechtelijk vonnis kon bepalen. Het Hof in Roermond beschuldigde Costerius er
echter va n dat h ij bepaalde wetsovertredingen niet vervolgde als h ij er niet genoeg
aan kon verdienen.
Als rentmeester van de heer van het land van Weert, Nederweert en Wessem was
Arnold Costerius ook verantwoordelijk voor het onderhoud van de molens van de
heer. Gedurende de Spaa nse Successieoorlog werd de prins van Chimay ook in
zijn molenrechten aangetast. De molens van Roeven en Rosvel t onder Nederweert
waren in een slechte staat. De standaard van de molen van Roeven was praktisch
geheel verrot. Arnold Costerius voelde er niets voor geld te spenderen aan het on­
derhoud nu de prins er geen inkomsten uit trok. Hij liet zich echter door de mole­
naar van Roeven overhalen met enkele schepenen de molen te komen inspecteren.
De molena a r v roeg hem in de molen: "is dit eenen wintmeulen om voor een eerlich

1 32

man ciaerop te klimmen ende te maelen?". Costerius werd hierdoor zo driftig dat h ij
de man trakteerde op stokslagen. Enige tijd l ater stortte de molen volledig in 1 14•
Na de vrede van Utrecht i n 1 7 1 3 kwamen de Zuidelij ke Nederl anden in handen
van de Oostenrijkse keizer en keerde de rust terug. Er werden weinig klachten meer
gehoord over schouten die de rechten va n Weertenaren schonden. In 1 725 is er nog
een klein geschil tussen schout Johan Anton Joseph Costerius en de magistraat van
Weert. De schout vond dat hij geen accijns op bier hoefde te betalen. Het Hof te
Roermond stelde hem i n het ongelij k1 15 .

6. Besluit
Zoals de schepenen trachtten een zo onpartijdig mogelijk vonnis te vellen nadat de
schout de kamer had verlaten, zo moet de geschiedenis oordelen over de familie
Costerius. Op nog geen decennium na hebben de schouten Costerius zich a nder­
ha lve eeuw i ngezet voor het bestuu r en de h a ndh aving van recht en orde in Weert.
Hun a mbt werd nimmer ge heel erfelijk overdraagbaar. De heer van Weert bleef
enige zeggenschap houden over de kandielaat voor het schoutsa mbt, hoewel het in
de pra ktij k betekende dat het am bt va n vader op zoo n of van de ene op de a ndere
broer werd overgedragen. Tot aan de Franse Revolutie zal de fa milie niet getwij feld
hebben aan haar positie in Weert. De prinsen en prinsessen van Chimay zaten ver
weg. De schouten Costerius vertegenwoordigden in Weert het hoogste gezag. I n
h u n levenswij ze zullen z e zich weinig onderscheiden hebben van heren van kleine
heerlij kheden. Hun status kreeg officiële bevestiging met het verwerven van de
heerlij kheid Liessel en de verheffing i n de adelstand.
Een goede huwelijkspolitiek zorgde ervoor dat de fa milie niet verarmde maar wel­
l icht rij ker werd. Het grote aantal ongehuwden gaf de garantie dat veel bezittingen
van de familie Costerius niet in handen van a ndere families terecht kwamen. Veel
geld werd winstgevend belegd in onroerende goederen en rentebrieven. De schou­
ten Costerius behoorden tot de rij kste me nsen van de streek. Doordat er nauwe fa­
milierelaties waren met de schouten van Nederweert en Wessem en zelfs gedurende
een korte periode één persoon het a mbt in de drie plaatsen tegelijk bekleedde, had
de fa milie Costerius een groot gezag. Daarbij kwam nog dat de familie onafgebroken,
vanaf 1 638, de rentmeesters voor het l a nd van Weert, Nederweert en Wessem lever­
de. Nergens werden blij ken van waardering van de magistraat of de gewone Weer­
tenaren voor h u n schouten aa ngetroffen. Voor de viering van de aanstel ling van
een nieuwe schout of zijn ambtsjubileum werden in de burgemeestersrekeningen
geen gelden uitgetrokken. Klachten over hun machtsmisbruik kwamen vooral ten
tijde van de Spaanse Successieoorlog, toen de positie van de schout onder d ru k
stond. Vanuit D e n Haag en Roermond werd getracht meer greep o p d e schout te
krijgen. De bevol king voelde zich daaro m gesterkt in haar klachten over de schout,
zeker toen ook de pa stoor de confrontatie met hem aa nging. Scho uten waren, van­
wege de aard van hun beroep, zelden geliefd bij de bevolking.
De schouten van Weert waren waarschijnlijk a l len goed voorbereid voor het hoge
am bt. Ze hadden zonder uitzondering aan de universiteit van Leuven een licen­
tiaat in de rechten behaald. Ideeën van rationa lisme en Verlichting zullen bij hen
weerkl ank gevonden hebben. Voor Joh an Costerius zal het in 1 638 niet ge makke­
l ijk zijn geweest het stadse 's-Hertogenbosch te ruilen voor het zoveel rustiger
Weert. Hij en zijn nakomelingen zijn echter uit de geschiedenis van Weert niet
meer weg te denken.

Noten
I . Gelresche Landt ende Swdt Rechten int 'Over-Quartier van Ruremunde. Arnhem. 1677. 3c druk. folio 3.

artikel 3.

1 33

2. Gemeentearchief Weert (GAW). Oud-rechterlijk Archief Weert (O.R.W.). deductie van de magi-
straat van Weert tegen scholtis Hendrik van Boecholt. na 1607.

3. GAW. Oud-administratief Archief Weert (O.A.W.) inv.nr. 185.
4. GAW. O.R.W .. proces van Joost Nijs tegen Vaes Keulen in 1712.
5. WIN. J.Th. H. de. inventaris van het Oud-Architfder gemeente Weert tot 1 795 en van gedeponeerde oud-

archieven. z.pl.. 1962. 18-21; GAW. O.A.W. inv.nr. 282.
6. GAW. O.A.W. inv.nr. 292.
7. GAW. O.A.W.. inv.nrs. 314. 316.
8. GAW. O.R.W .. brief van J.A.J. Costerius uit Leuven aan de magistraat van Weert. 20-10-1729.
9. VENNER. G.H.A. "De schepenen, raadsverwanten en burgemeesters van Roermond sedert 1637".

in: Publications de la société historique et archéologique dans Ie Limhourg (PS HAL) 124 (1988) 154-155.
172. 196-199.

10. GAW. O.A.W., inv.nr. 312.
11. Rijksarchief in Limburg te Maastricht (RAL). Archief van de familie Van den Bergh te Roermond

(A.F.B.) inv.nr. 206: GAW. O.A.W. inv.nr. 56.
12. GAW. O.A.W. inv.nr. 282.
13. GAW. O.R.W .. attestatie aangaande de opbrengst van de kleine breuken voor de scholtis. 1605.
14. RAL A.F.B. inv.nr. 207.
15. Zie o.a. GAW. O.A.W. inv.nr. 1022 folio 34. inv.nr. 1021 folio } 5vcrso

16. GAW. O.A.W. inv.nr. 310.
17. GAW. O.R.W .. goedenisboek 1637-1648. folio 153 verso: VerzijL J.J.M.H. "Genealogie Costerius de

Bosch hoven". in: De Navorsclzer. Nederlands Archiefvoor Genealogie en Heraldiek, Heemkunde en Ge­
schiedenis. 97 (1958) 113. Rentmeester Costcrius kwam na 28 mei 1638. na de doop van zijn zoon Jo­
han te 's-Hertogenbosch . naar Weert.

18. RAL, A.F.B. inv.nrs. 199. 440. 577. Zie ook: VcrzijL J.J.M.H. "Genealogie Costerius de Boschho­
ven". in: De Navorscher 97 (1958) 113-124. De genealogie van Verzijl is uitgebreid maar heeft tekort­
komingen: de echtgenoot van Maria van Breugel wordt Jacob Costerius genoemd en een schout Jo­
han Anton Joseph Costerius wordt niet vermeld.

19. GAW. O.R.W .. attestatie van de schepenen en de raad van Weer t aangaande het overlijden van
Wilhelmina Costerius op het kasteel.

20. GAW. Collectie doop-. trouw- en begraafboeken. begraafboek van de Minderbroeders.
21. RAL. A.F.B. inv.nr. 440.
22. RAL. A.F.B. inv.nr. 577: JACOBS. B.C.M.Justitie en politie te :1·-Hertogenhosch voor 1629. De bestuurs­

organisatie van een Brabantse stad. Maastricht. 1986. 277-279.
23. HOEKX. J.A.M. "Het capitulatieverdrag en de gevolgen daarvan in politiek en godsdienstig op­

zicht". in: Bossche Bouwstenen 2. 's-Hertogenbosch. 1979. 86.
24. RAL. A.F.B. inv.nr. 202.
25. GAW. Collectie doop-. trouw- en begraafboeken, kopie van het huwelijksregister van de Minder­

broeders te Weert. 1634-1641, 1698.
26. GAW. O.A.W. inv.nr. 722. folio 52: Goedenisboek van de laatbank van het kapittel van St. Servaas

1630-1639. los inliggend blad.
27. GAW. O.R.W .. attestatie omtrent een brutaal optreden van een soldaat in het huis van de vroegere

schout van Weert in 1603.
28. GAW. O.A.W. inv.nr. 772. folio 13-15: O.R.W .. goedenisboek 1658-1663. folio 117.
29. GAW. O.R.W .. fragment van een dossier van een proces voor het Hof te Roermond tussen Hendrik

van Boecholt en Reijnier Bierens. Het vonnis interlocutoir is op 13 april l639: O.R.W .. brief van het
Hof te Roermond aan schepenen van Weert over het proces. 19-1-1654.

30. GAW. O.A.W. inv.nr. 311.
31. LIN DEMAN N. W.M. en Th.F. VAN LITSENBURG. m.m.v. H.M.B. JACOBS. ln ventaris van de

Raad van Brabant (inventarisreeks Rijksarchief in Noord-Brabant nr. 29). ·s- Hertogcnbosch. 1981.
deel 3, 281. inv.nr. 788. dossiernummer 2377.

32. GAW. Aanwinsten niet-gemeentelijke archiefbescheiden inv.nr. 28.
33. RAL. A.F.B. inv.nr. 211. Zie ook WELY, D. van. Home en de Minderbroeders. Herinneringen uit het

verleden van het Minderhroedersklooster. Weert. 1961. 30.
34. GAW. O.A.W.. inv.nr. 31.
35. RAL. A.F.B. inv.nrs. 208. 215.
36. VERZIJL. J.J.M.H. "Genealogie Costerius de Boschhoven". in: De Navorscher 97 (1958) 114-116:

RAL. A.F.B. inv.nr. 577.
37. RAL. A.F.B.. inv.nr. 226.
38. GAW. O.R.W .. protocol van allerhande akten 1 752-1760. folio 104-106.
39. RAL. A.F.B. inv.nr. 222.
40. RAL. A.F.B. inv.nr. 224.

1 34

4 1 . GAW. O.AW. inv.nr. 940 door C.M. van Bree afgehoord, inv.nr. 939 door B.J. Costerius a fgehoord
en de inv.nrs. 942, 946 en 949 door J.AJ. Costerins a fgehoord: O.R.W .. stukken aangaande het pro­
ces van de schollis contra het bestuur van de buitenie van \Veert voor het Hof te Roermond
in 1 723.

42. GAW. O.RW .. goedenisboek 1 7 1 8- 1 734, folio 322vcrso. goedenisboek 1 734- 1 75 7, folio 1 34vcrso.
43. Het is niet onwaarschijnlijk dat. gezien de verklaring van schepenen en secretaris van Nederweert

van 1 2- 1 2- 1 743. RAL, AF.B. inv.nr. 70. J.AJ. Costeriu s ook een periode schout van Nederweert is
geweest en in Nederweert heeft gewoond. Bl ijkens de genoemde verklaring liet hij bij zijn overlij­
den een vrouw na: GAW. O.AW., inv.nr.975, alboring van de rekening op 1 2 okt. 1 741 door J.AJ.
Costerius en op 16 mei 1 742 door B.J. Costeri us; O.R.W .. protocol van allerhande akten 1 727-1 738.
folio 207: protocol van allerhande akten 1 739- 1 746. folio 10. 26verso; RAL AF.B. inv.nr. 70.

44. HANSSEN. J.H. lnventarissen van de archieven der Schepenbank en Gemeente Wessem 1481-1937 (in­
ventarisreeks Rijksarchief in Limburg nr. 37). Maastricht. 1 986, 2 1 .

45. GAW. O.R.W . . concept-brieven van regenten van het land van Weert. Nederweert e n Wessem a a n
de prins v a n Chimay over ontheffing van "augmentatie". 1 7 1 9: protocol v a n allerhande akten 1 752-
1 760 folio 62. !14.

46. GAW. O.R.W .. protocol van allerhande akten 1 752- 1 760. folio 84.
47. SLOOTS. C. Ha ga Mariana. Bisschoppelijk Ca/lege Ween 1 648-1 948. 300 jaar onderwijsgeschiedenis.

Roosendaal. 1 94!1, 331: FLAMENT. AJA "Chroniek van de Heerlijkheid Weert". in : PSHAL 9
(1 892) 1 88.

48. HABETS. J. Geschiedenis van het Tegenwoordig Bisdom Roermond deel 2. Roermond, 1 890. 585. 598-
599.

49. GAW. OAW. inv.nr. 21 folio 1 2: FLAMENT. AJA "Chroniek van de Heerlijkheid Weert", i n :
PSHAL 9 (1 892) 1 86-1 88.

50. VERZIJL JJ.M.H. "Genealogie Costerius de Boschhoven". in : De Navorscher 97 (1 958) 1 1 7. Verzijl
verwart J.FJ. Costerius, geboren 10- 1 0- 1 729 (niet 1 - 1 0- 1 729) met F.JJ. Costerius.

5 1 . RAL Archief Schepenbank Wessem, inv.nr. 3.
52. GAW, Collectie doop-, trouw- en begraafboeken. doopboek Martinusparochie Weert.
53. GAW, O.A.W. i nv.nr. 2 1 folio 1 7 .
54. GAW, Nieuw-archief d e r gemeente Weert 1 795- 1 920, inv.nr. 1 1 87, persoonsnummer 327: GAW,

Registers Burgerlijke Stand. 1 805.
55. RAL. A.F.B. inv.nrs. 407-409, 4 1 4. 440.
56. RAL. A.F.B. inv.nrs. 440, 445.
57. RAL AF.B. i nv.nr. 443.
58. RAL A.F.B. inv.nr. 430; G AW. O.R.W .. protocol van allerhande akten 1760- 1 765, folio 1 0.
59. RAL. AF.B. inv.nr. 442.
60. G AW. O.A.W. inv.nr. 3286.
6 1 . RAL. A.F.B. inv.nr. 446.
62. GAW, O.R.W., akte van volmacht van Catharina Smits voor Johan van den Heuvel t.b.v. de leen·

verheffing, 27-4- 1 723: protocol van allerhande akten 1 752-1 760, folio 1 0 1 .
63. RAL A.F.B. i nv.nr. 446.
64. G AW. O.RW .. akte van volmacht van A. Costerius voor C. Smits om het h u i s aan Wilbert Sloots

over te dragen. 1 72 1 .
65. RAL A.F.B. inv.nr. 1 24.
66. GAW, O.R.W .. protocol van allerhande akten 1 727-1 738. folio 1 77 : RAL. A.F.B. inv.nr. 94.
67. GAW. O.R.W .. protocol van allerhande akten 1 739-1 746, folio 26-38, na nr. 1 5 8: RAL. A.F.B.

inv.nr. 406.
68. GAW. O.RW .. protocol van allerhande akten 1 752-1 760. folio 84.
69. RAL. A.F.B. inv.nrs. 401 . 403.
70. GAW, O.R.W .. goedenisboek 1 658-1 663, folio 53vmo, 55.
7 1 . GAW. O.R.W .. goedenisboek 1 658- 1 663, folio 1 63: stukken betreffende het proces tussen A. Coste­

rius en de buitenie van Weert voor het Hof te Roermond in 1 68 1 en 1 705: O.A.W. inv.nr. 1 8 1 2: RAL
AF.B. i nv.nr. 398-400.

72. RAL. AF.B .. inv.nr. 392: GAW. O.R.W .. goedenisbock 1 734- 1 757. folio 25.
73. GAW. O.RW .. goedenisboek 1 7 1 8- 1 734. folio 36Jvmo.
74. HAAN EN, E. "Hoe dat Swartbroeck den rector bekoom en heeft". in: Wef'rt in Woord en Beeld. Jaar·

boek voor Weert I (1 986) 1 04.
75. GAW. Notarieel Archief. notaris H.G. Bloemarts. inv.nr. 4494, aktenr. 67. d.d. 1 7-4- 1 8 1 6.
76. DOMITILLA. M. Geschiedenis van het Zusterklooster aan de Beekpoort Ie lieert (/ 662-1 797). Oirsehot.

1 96 1 . 93.
77. R.>\L. Schepenbank Wessem in v.m. 1 1 7: GAW. O.R.W .. a fschrift van het vonnis van het proces tus­

sen weduwe Costerius en weduwe Schinckels. 1 735.

1 35

78. GAW, O.R.W., akte van openbare verkoop van het huis van A Costerius, 1 75 1 ; RAL, AF.B.
inv.nr. 88.

79. GAW, O.R.W., a kte van openbare vcrkoop van een huis in de Langstraat door J. van Rieth in 1 726;
goedenisboeken 1 7 1 8- 1 734 folio 254vcrso. 1 734- 1 757 folio 224, 1 758-1 772 folio 1 30. 1 772- 1 78 1 folio
24verso; GAW Nieuw-archief der gemeente Weert 1 795- 1 920 inv.nr. 1 1 87 persoonsnu mmer 327-329;
GAW, Registers Burgerlijke Stand, overlijden 1 -9-1 805.

80. Het folionummer vcrwijst naar de goedenisboeken en het woord proces met een jaartal naar de
processtukken in GAW, O.R.W. Ook zijn er gegevens ontleend aan het Oud-administratief Archief
Weert (O.AW.) in GAW. Daarbij zijn steeds de inventarisnummers vermeld.

8 1 . Een foto van dit portret berust bij de Commissie voor Limburgse Iconografie. p/a dr. G. Venner.
Rijksarchief in Limburg.

82. GAW, O.A.W. inv.nr. 3 18.
83. GAW, O.A.W. inv.nr. 3286.

84. GAW, O.R.W., protocol van allerhande akten 1 765- 1 7 72, folio I e.v., zie de huurakte bij de papieren
op de kamer naast de stort; VERZIJL, J.J.M.H. "Genealogie Costerius de Bosch hoven", in: De Na­
vorscher 97 (1 958) 1 20.

85. GAW, O.R.W., protocol van allerhande akten 1 765- 1 772, folio 1 - 1 1 verso
86. GAW, O.A.W. inv.nr. 3286.
87. GAW, O.R.W., brieven van G.B. van Breugel te 's-Hcrtogenbosch aan zijn oom Chrisliaan van

Breugel te Weert, 1 722.
88. RAL, A.F.B. inv.nr. 445.
89. RAL, A.F.B. inv.nr. 3 9 1 .
90. MERTENS, A.J. en J. HENKENS. Schetsen uit de geschiedenis van het Land van Ween. Weert, 1 956,

1 24- 1 26.
9 1 . RAL, AF.B. inv.nr. 2 1 1 .
92. MERTENS, AJ. e n J . H ENKENS. Schetsen uit de geschiedenis van het Land van Weert. Weert, 1 956,

1 26- 1 27.
93. DOMITILLA M. Geschiedenis van het Zusterkloosteraan de Beekpoort te Weert (1662-1 797). Oirschot

1 9 6 1 , 29, 3 1 .
94. RAL, AF.B. inv.nr. 94; VER ZIJL, J.M.M.H. "Genealogie Costerius d e Bosch hoven", i n : De Novar­

scher 97 (1 958) 1 1 9- 1 20.
95. RAL, AF.B. inv.nr. 204.
96. VENNEK G.H.A. "Het Hoofdgerecht Roermond", in: PSHAL 1 22 (1 986) 35; BERKVENS.

AM.J.A "De memorie van Gerard Pallant als kenbron voor de bestuursgeschiedenis van het
Spaanse Overkwartier van Gelre ten tijden va n het Staats Interimbewind 1 702-1 7 1 5 . . , in: PSHAL
1 2 1 (1 985) 1 3 1 .

97. GAW, O.A.W. inv.nr. 3 1 3 .
98. GAW, O.A.W. inv.nr. 21 folio 1 7, akte d.d. 23 mei 1 759; FLAMENT, P.J.A. "Chroniek van de Heer-

lijkheid Weert", in: PSHAL 9 (1 892) 1 90. Flament dateert het stuk ten onrecht op 23 mei 1 7 6 1 .
99. Zie: GAW, O.A.W. inv.nr. 209.

1 00. GAW, O.A.W. inv.nr. 3 1 5.
1 0 1 . GAW, O.A.W. inv.nr. 493.
102. GAW, O.R.W., attestatie van P. Pelsers en de gerechtsbode t.b.v. de schout van Weert

aangaande de magistraatsbestelling.
103. GAW. O.R.W., brief uit Roermond aan Jacob van Breughel, boekhouder van de buitenie.

1 7 1 0.
1 04. GAW, O.R.W., verzoekschrift van de regenten van Weert aan de heer van Weert om het recht van

magistraatsbestelling niet a an de schout te geven, 1 742.
1 05. GAW. O.R.W., stukken betreffende een proces van de geërfden van Weert tegen de magistraat,

1 678.
1 06. RAL, A.F.B. inv.nr. 205.
107. GAW, O.R.W., procesdossier W. van Breugel contra A Costerius aangaande belediging overheids-

functionarissen, 1 683.
108. RAL, Archief Schepenbank Wessem, inv.nr. 1 12, proces 1 689 A Costerius tegen S. Frencken.
1 09. RAL, Archief Hof van Gelre inv.nr. 69, folio 1 2, 26, 36 en index procesdossiers.
I l O. GAW, O.A.W. inv.nr. 304.
l i l . GAW, O.A.W. inv.nr. 3 1 7, attesten van 23-7- 1 706 en 20-6-1 707.

1 1 2. GAW, O.A.W. inv.nr. 907, 909.
1 1 3 . RAL, AF.B. inv.nr. 205.
1 14. GAW. O.R.W., stukken betreffende een proces van de Raad en Momboir van het Hof te Roermond

tegen A Costerius wegens nalatigheid, 1 7 10.
1 1 5. GAW, O.A.W. inv.nr. 1 8 16.

1 36

