

B I O G R A P H I S C H
W O O R D E N B O E K
D E R
N E D E R L A N D E N.
A G T S T E D E E L.

B I O G R A P H I S C H
W O O R D E N B O E K

D F R.

N E D E R L A N D E N ,

*Bevattende de Levensbeschrijvingen van voornamelyc STAATSMAN-
NEN, KRYGSHULDEN, GELEERDEN in allerlei vakken,
van Wetenschappen, DIGTERS, SCHILDERS en andere
KONSTENAREN:*

E N V E R D E R ,

*Zodanige Personen, die door de ene of andere daad, zig beroemd,
of aan den Vaderlande verdienstelyc hebben gemaakt; veelal ver-
zeld van hunne Karakterschetzen, zeldzame Anekdoten die men
elders te vergeefs zal nasporen, onpartijdige beoirdeling
hunner Daden, optelling hunner Schriften, en aanwij-
zing der Schryvers welke van hun gehandeld hebben.*

O P G E M A A K T ,

Uit Handschriften, een groot aantal van de beste
Schryvers in verscheidene Talen over die onderwer-
pen handelende, en medegedeelde Berigten.

VAN DE OUDSTE TIJDEN AF TOT HEDEN TOE,

D O O R

J. A. DE CHALMOT.

Met Pourtraiten en Platen.

A G T S T E D E E L .

T E A M S T E R D A M , B I J
J O H A N N E S A L L A R T .

M D C C C .

B I O G R A P H I S C H
W O O R D E N B O E K
D E R
N E D E R L A N D E N .
A G T S T E D E E L .

COSTER (HENDRIK), geboren te *Brusfel* omtrent 't midden van de XVIde eeuw, omhelsde den geestelijken staat, wierdt tot Priester geschoren, en met de parochie van *Lokeren*, een vlek in het land van *Waes* in 't bisdom van *Gent* gelegen, beschonken. Ter zelve tijd verkreeg hij mede den rang van *Apostolischen Protonotaris*. De jammervolle ellenden, die het land van *Waes* in 1587 en het volgende jaar moest ondergaan, bewogen hem, een geruster verblijf te zoeken. Hij wierdt Pastoor in een der parochiekerken te *Antwerpen*; en vervolgens wierdt hij Kanunnik van *St. Gudula* te *Brusfel*. Welk misdrijf hij namaals beging, weet ik niet, maar zeker is het, dat hij in 1630 in 't kasteel van *Vilvoorden* wierdt opgesloten; daar hij na agt jaren te hebben gevangen gezeten, zig zelve door uit te hongeren in 1638 het leven benam. **FOPPENS** getuigt van hem, dat hij is geweest: *Homo acris & maligni ingenio*.

Daar is van dezen **HENDR. COSTER** in druk: 1. *Modus orandi Deum. Antv. in 24mo.* 2. *Historie van de oudtheydt des H. Catholijken Gheloefts. Anth. 1591. in 12mo.* Dit werkje bevat een beknopt tijdrekenkundig verhaal van de Kerkelij-

VIII. DEEL. A ke

ke gebeurtenissen zedert den dood van den Zaligmaker tot aan 't jaar 1591. De Schrijver bemoeit zig inzonderheid, om de invoering van het Christendom in de *Nederlanden*, de Ketterijen en de zogenaamde wreedheden door de Ketteren gepleegd, te schetsen enz. Ook ontmoet men 'er een verhaal in, van de rampen die het land van *Waes* in 1587 en 1588 zo deerlijk teisterden, en welke veroorzaakt wierden door wolven, rovers, het oorlog, duurte, daar op gevolgden hongersnood en sterfte, en eindelijk, zegt *COSTER*, door toverkollen en weerwolven. 3. Het leven van den Heiligen *FREDEGONDUS*, *Wicthader*. Antw. 1593. in 12mo. 4. Het leven van den Heiligen *GEORG*, *Martelaar*, Antw. in 12mo. Zonder *COSTER* ongelijk aan te doen, kan men met ruimte zeggen, dat zijne boekkens geenzins de toets van gezond oordeel kunnen doorstaan; dat hij ook niet *Bekkeriaans* was, maar tot overdrevenheid toe, geloof sloeg aan spookzels, schimmen, hekzen en wat al meer onder die klasie kan gerangschikt worden. — *F. SWEERTII*, *Ath. Batav.* p. 325. *VAL. ANDR.*, *Bibl. Belg.* p. 348 *J. F. FOPPENS*, *Bibl. Belg.* p. 440, 441. *M. DIERCKSENS*, *Antverpia Christa nascens*, &c. Tom. IV. p. 86, 87, 290, 292. *PAQUOT*, *Mem. liter.* Tom. XI. p. 222-225.

COSTER (*LAURENS*), zie *KOSTER*.

COSTER (*PIETER*), Konstschilder, is geboren te *Antwerpen* in het jaar 1614; hadt tot leermeester zijnen oom *ADAM COSTER*, door zijne nagtstukken en kaarslichten beroemd. Vroegtijdig reisde *PIETER* naar *Italiën*, bezogt *Venetiën*, en wierdt in die stad aan kluijsters gebonden, doordien hij op een schoon meisje verliefde, en zig met haar in den egt begaf. Hij schilderde 'er onder anderen het plafond der kerk van *St. Justina*. Dees Konstenaar stierf ten jare 1702, en wierdt in genoemde kerk begraven. Van zijne zonen maakte zig *ANGELUS* door deszelvs nimenend sehone penfelkonst, te *Rome* beroemd. *L. VORSTERMAN* heeft een muzijk-gezelschap, waar in vijf beelden voorkomen, naar het originele schilderij van *ADAM COSTER*, altherlijkst in het koper gesneden. — *ORLANDI*, *Cedario*
pit.

Historico. Bologna 1718. in 4to. Allg. Künstler Lexicon. Zurich 1779. f. 179.

COSTER (SAMUEL), Medicijne Doktor, van wiens geboorte en sterftuur men niet anders weet, dan dat hij te *Amsterdam* het eerste levenslicht zag, voor het jaar 1580, en na 't midden van de volgende eeuw stierf. In zijne vroege jeugd hadt hij zig in de geneeskunde geoeffend, in welke wetenschap hij ook tot Doktor bevorderd was. Dat hij een hogen ouderdom moet bereikt hebben, blijkt, doordien VONDEL, in zeker vaars op zijne afbeelding, door SANDRART geschilderd, te kennen geeft, dat hij 't gasthuis te *Amsterdam*, vijftig jaren lang, als Arts, bediend hadt. Hij schonk deze afbeelding, sedert, aan het gasthuis. Voorts was hij, al omtrent den aanvang der XVIIde eeuw, een voornaam lid van de Kamer *In Liefde bloeyende*. Ook slijtte hij, in 't jaar 1617, de *Nederduitse Akademie*, op de Keizersgraft, ter plaatze daar twintig jaar later de in 1772 afgebrande Schouwburg gebouwd werdt. Hier werden, onder zijn opzigt Treur- en Blijspelen vertoond; Redevoeringen uitgesproken, de Muzijk en andere eerlijke konsten geoeffend. COSTER zelv' was zulk een goed Digter, dat VONDEL van hem zingen kon:

—— Als Pegaes hem voert ten hemel op zyn wieken,
Dan hoort men hemelval, een tong gestipt in zout,
Den Hollantschen Parnas heeft by aan 't Y gebouwt.

Hij heeft verscheiden' Treur- en Blij- of Klugtspelen gedigt, die op zijn *Akademie* gespeeld werden. Zijne klugt van *Teeuwes den Boer*, wierdt reeds in 't jaar 1612, op de oude Kamer in *Liefde bloeyende* / en naderhand op de Brabantse Kamer *Mit Leebender Kunst* gespeeld, eer zij op de Akademie of Schouwburg, ten tonele gevoerd werdt. In zijne *Ifigenia*, waren vaarzen, waarin 't gezag der Overheid in 't kerkelijke be-
weerd, en de heerszugt van sommige Kerkelijken, in den persoon van den Griekken Priester EURYPILUS, met levendige

verwen afgemaald werdt. Men hadt dit treurspel in 't jaar 1617, voor 't eerst vertoond, en speelde het nog, in 't jaar 1630, toen de geschillen tusfen de Wethouderschap en enige leden van den Kerkenraad, op 't hevigst waren uitgeborsten. De Digter haalde zig, derhalven, den haat van sommige Kerkelijken op den hals. TRIGLAND en OTTO BABIUS voeren, dikwils, van den predikstoel, uit tegens zijne *Akademie*, waar op VONDEL, in enigen zijner Hekeldigten, met name in den *Omer in 's Bolswerk* en in *Haan Kaikoen*, het oog heeft. Doch de Regering liet het spelen zijnen gang gaan, en trok zig de veroordelingen niet aan. Doktor COSTER behieldt, tot zijnen dood toe, de achting van de aanzienlijkste Burgers, en van vele leden der Regeringe.

Het zal niet ongeschikt zijn hier ten aanzien van COSTER zijne inrigting bij te brengen, dat de Regenten van het Burger-weeshuis, bespeurende hoe veel voordeels het Oude-Mannenhuis trok van het spelen van de *Oude Kamer*, op den 23 september 1617 een verdrag met den Doktor sloten, over 't spelen, op zijne *Akademie*, die men ook genoemd vindt *Nederlands Oeffenschool, tot stigtinge en vermakelijkheid van een segeeljk*. Volgens dit verdrag, zou het Weeshuis al de kosten dragen, en, in de eerste zes jaren, een derde van 't voordeel genieten. De overige twee derden zouden voor COSTER zijn. Doch na verloop der eerste zes jaren, zou het voordeel tusfen 't Weeshuis en COSTER, gelijkelijk gedeeld worden. Op deze wijze geraakte de *Nederduitse Akademie* in bloeienden stand, die, van hare opzigtinge af, een *Bijenkorf* met het woord YVER, tot haar blazoen voerde. Doch 't leedt maar tot het jaar 1622, toen het Weeshuis de *Akademie*, met al den toefstel, tot het spelen behorende, van Dr. COSTER overnam. Om 't verdrag, welk, deswege, op den 9den augustus des gemelden jaars, getroffen werdt te fluiten, hadden, op inst van Burgemeesteren, gehandeld KORNELIS VAN CAMPEN, HENDRIK JAROSZ. en KORNELIS DANKERTSZ. Voor 't erf, den opstal en toefstel tot het spelen, werden aan COSTER, 6850 guldens goedgeedaan, behalven, dat het Weeshuis ene kusting van

van 3200 guldens, ten behoeve van LAMBERT LAMBERTSZ., ten zijnen laste nam. De tweekel, die onder den koop begrepen was, wordt, in 't oorspronkelijk Koop-kontrakt, in dezer voege beschreven: alle de geschilderde omzietjende boecken op het toneel sijnde. 22 Waepenen van de hooftmaeste Pynsen op obaelen geschildert. 9 Diercante waepenen van de Huije en ses pynsen waepenen op doech. 2 Grootte schilden daer de lampen aan hangen/ aen d'andere zijde geschildert/ met haer bloet ende coorden. Het daelende hemelwerck met sijn haepstangen/ kroonden ende bloets. 3 Taeffels die het plecht omreijken met haer schragen ende banchen. Noech een minder taeffel met 2 schragen. 3 Stucken daer het toneel mede verhoogt wort. Een gebangen dent tralys gewijs gemaeckt. de Wlaffe-tuiren gemaeckt tot hemelwerck. 2 Grootte swarte kinnen hoedijnen daer 't toneel mede wert gestooten. Alle de leeste deelen op de hoochste solderinge. 't Gys van Acheluts (ACHILLES). De triumphwagen. 't Diercante outaertgen. Hoemich van teenelwerck/ op den folder leggende. Het Weeshuis bleef dus de *Akademie* alleen behouden, tot op het jaar 1635, toen het zelve 'er een derde van aan het Oude-Mannenhuis verkogt.

Behalven de Toneelstukken door Dr. SAM. COSTER vervaardigd, is 'er nog van hem in druk: Berthooninge gedaen bij die der Nederduitsche *Academie*/ door bevel van de G. E. Heeren deser stede Amsterdam/ tot onthaal van sijne Koninglijke Majesteijt van Bohemen/ in 't jaar 1621 den 6 junij. Amst. 1621. in 4to. Van zijne *Treur-, Blij- en Klugtspelen* vindt men ene opstelling in het *Register der Nederlandse Toneel-Digteren, Delft* 1743. bl. 26, 27. — TULP, *Obs. Medt.* Lib. H. C. 36. Lib. IV. C. 44. PR. MARCHAND, *Dis. Hist.* Tom. I. p. 106, 107. PAQUOT, *Mem. liter.* Tom. XI. p. 264-266. WAG., *Beschr. van Amst.* VIII. St. bl. 737-739. XI. St. bk. 359-361.

COSTER (WYNOLD DE), geboren te *Dewenter* in het jaar 1595, wierdt den 21 augustus 1620 *Karthuier Monnik* te *Keulen*, en huisvestte gedurende 54 jaren in het klooster

van die orden in genoemde stad. Hij wierdt in 1666 blind, en stierf den 2 april 1674, in den ouderdom van 79 jaren. Daar is van hem in druk: *Tractatus Eucharisticus, hoc est, de Eucharistiæ Sacramento & Sacrificio &c.* Colon. 1646. in 12mo. — HERTZHEIM, *Bibl.* p. 363. PAQUOT, *Mem. littér.* Tom. VIII. p. 309, 310.

COSTERUS (BERNARD), geboren te *Woerden* den 17 juni 1645, uit een zeer eerlijk en binnen die stad zedert een aaneenschakeling van jaren in aanzien gestaan hebbend geslacht. Zijn vader was ALBERTUS COSTERUS, meermalen Burgemeester en teffens Secretaris van 't groot Waterschap van *Woerden*, die door zijn goede dienften in beide deze ambten bewezen, nog in onze dagen zijn roem onder de inwoonders dier stad heeft behouden, en door een goed getal nakomelingen aldaar, en ook elders door ons land verspreid, zijn geslacht heeft voortgeplant. Zijn moeder was ELIZABETH 't WILD, en zijn vaderstad de kweekschool, waar in hij de eerste beginzelen der wetenschappen heeft bekomen; vervolgens wierdt hij naar *Gouda* gezonden, om onder opzigt van den Rector WOERDANUS, grondig onderrigt te bekomen, in het grieks en latijn, benevens de voorbereidende wetenschappen, zo nodig om met vrugt van de akademise lesfen gebruik te kunnen maken. Zijn vlijt en naarftigheid beantwoordden ook volkomen aan de zorg die zijn Meester aan zijn onderwijs besteedde, en hij streefde binnen kort alle zijne medeleerlingen voorbij. De scholen dus met groten lof doorlopen zijnde, wierdt hij te gelijk met zijn broeder JOHANNES, die namaals Predikant te *Delft* geweest, en aldaar gestorven is, naar het Hogeschool van *Leijden* gezonden, alwaar hij onder de beroemdste Mannen van dien tijd zijne studien voortzette. Over de talen, geschiedenis en oudheden, hoorde hij den kundigen JOH. FRED. GRONOVIVS, en ADRIAAN BEKKERS VAN THIENEN was zijn leermeester in de regten; met grote naarftigheid bezielde, vorderde hij ongemeen, en wierdt den 28 september 1668, tot Doktor in beide

de de regten bevorderd, onder verdediging van een dispuut: *De vulgari & pupillari Substitutione*. De Akademie verlatende, begaf hij zig naar 's Hage, om voor de beide hoge Gerichtshoven, uitnemende leerseholen voor jonge Advokaten, de praktijk te oefenen; hier niet zeer lang verbeid hebbende, keerde hij naar zijn vaderstad te rug, en wierdt op den 29 maart 1670, door Dijkgraav en Heemraden van 't groot Waterschap van *Woerden*, tot hunnen Advokaat aangefeld, en den zden mej daar aan volgende, wierdt hem het Secretariaat van de stad *Woerden* opgedragen. Hier was hij op zijn regte post, en *Woerden*, toen in een bloeienden staat wezende, en haar onderhorige geregten meerder bezigheden verschaffende, dan na het jaar 1674, toen aldaar alles bedorven en vervallen was, heeft hij die egter te midden van alle hare rampen zodanig bedient, dat zijn roem en lof groot was in die landstreek. Ten aanzien van zijne Secretarie, archieven en schriften, nam hij zodanige nette orde in acht, dat nimmer iemand te vergeefs naar enige stukken hie oud ook, behoefde te vragen. Toen de Franse wapenen *Neerland* bodem zo deerlijk teisterden, was ABRAHAM ORMEA, Heer van 's *Gravenloot* en *Batestein*, van zijn landgoed naar *Woerden* gevlugt, en door de familie van onzen COSTERUS, met veel gulheid en dienstbetoon onthaald, waar door 'er tusfen dien Heer en onzen BERNARD een warme vriendschap en gemeenzame verkering ontstond. De Heer ORMEA was rijk en welgesteld, doch met een zwaar huisgezin voorzien, en leed ongemeen, gelijk meest alle de ingezetenen van die landstreek, in zijne goederen; dit veroorzaakte hem veel beslomming en weks, tot welker hulp hij dikwerf van COSTERUS zijnen raad en arbeidzame werkzaamheid gebruik maakte. Hier door bevestigde hij zig niet alleen in des vaders gunst, maar drong ook in die van zijn dogter LUCRETIA ORMEA, en won grotelijks hare genegenheid; 't welk van die uitwerking was, dat hij met uitbundig genoegen van den ouden Heer, den 20 september 1678 met haar huwde, hebbende slegts ene dogter bij haar verwekt, ELIZABETH geheten, die den 1 juli 1679 ter

wereld kwam, en reeds den 4 september daar na overleed. Op den 31 oktober 1684, wierdt hij verkoren tot Burgemeester van *Woerden*, het welk hij voor den korten tijd dat hij die waardigheid bekleedde, tot groot nut van de burgerije heeft waargenomen; doch toen 'er een geschil tusfen de Rege-ring van *Woerden*, en deszelvs Bailjuw, zijnde de Heer van *Werkendam*, voorviel, waarbij hij dezer stad regten met de daad behoefde en zig meer gezag aanmatigde dan hem toekwam, verzette zig COSTERUS daar met alle kracht tegen, maar te vergeefs, doordien de Heer van *Werkendam*, door anderen die insgelijks belang stelden om de kleine steedjes te onderdrukken en van hare voorregten te beroven, geugsteund, zijn zin erlangde, 't welk COSTERUS, zig aan geene overhering kunnende onderwerpen, tot grote smert der burgerije het besluit deedt nemen, om zig eerst in november 1684 van zijn Secretaris-ambt te ontdoen, en daar na den 1 meij 1685 ook als Burgemeester te bedanken, en zig voorts met 'er woon te begeven naar de provincie *Utrecht*, alwaar zijne vrouws goederen voor een groot gedeelte gelegen waren; wonende 's winters in de stad en des zomers op den huize *Batenstein*, alwaar hij zijn tijd ongemeen genoeglijk doorbragt, en zijne meeste uren sleet met lezen, en het geven van regtkundige advijzen aan verlegene menschen, die van vele oorden naar hem toevloeden, en zulks deedt hij zo belangeloos, dat hij meestal de lieden, met raad, daad en schriftelijk berigt ten dienste stondt, zonder iets voor zijnen arbeid te vorderen. Ook leefde hij hier ongemeen afgezonderd, ziende behalven zijne familie en zeer weinige gemeenzame vrienden, geen gezelschap hoe genaamd. Op groot aanslaan van sommige zijner oude kennissen die te *Gouda* woonden, haalden zij hem met veel moeite over, en onder verzekering van hem een goed ambt te zullen bezorgen, zijn verblijf in die stad te nemen; doch dit duurde slegts een jaar, want toen keerde hij naar zijn geliefd *Batenstein* te rug, met voornemen om 'er het overige van zijn levenstijd te slijten; dit zoude hij ook volvoerd hebben, ware het niet geweest, dat door den dood van zijnen broeder Gye-

BERT COSTERUS, die den 27 julij 1704 overleed, en Secretaris van 't groot Waterschap van *Woerden* was, hij om dit Secretariaat in de familie te behouden, gewillig den last op zig hadt genomen, om het waar te nemen, tot dat zijn broederszoon WILLEM COSTERUS mondig geworden zoude zijn, ten wiens behoefte hij 'er ook ten jare 1715 afstand van deed. Ter zelve tijd wierdt hij weder gewoon Advokaat van dat kollegie, 't welk hem noodzaakte zig eenmaal ter week naar *Woerden* te begeven.

Zijne ruste en gemakelijke eenzaamheid wierdt niet weinig vervrolijkt, en verkwikt, door de verkering van zijne lieve en verstandige huisvrouw LUCRETIA ORMEA, die een sieraad was van het vrouwelijk geslacht in haren tijd; zij muntte uit in godsvrucht, en weldadigheid, bezat bij een edele ziel een ongemeen sijn oordeel, en was daarbij een schrandere huishoudster; doch deze voortreffelijke Vrouwe, die aangename gezellinne zijnes levens, ontviel hem den 1 maart 1714; welk bitter verlies hem zodanig trof, dat hij 'er bijna moedeloos van wierdt, en geen wonder, hij hadt zig nimmer met huishoudings zaken onledig gehouden, en die last stond nu geheel op zijne schouders te drukken; doch zijne vrouws nigt en voedsterlinge JACOMINA CLOTTERBOKE, benevens hare zuster EVA gehuwd aan den Professor PIETER BURMAN den ouden, besloot, alle de genotene weldaden en hartelijke vriendschap van deze twee egtgenoten aan haar en de haren bewezen, aan den ouden Heer, met dankbaarheid te vergelden; zij kocht *Bateslein*, dat openbaar geveild werd, en verzogt den ouden man bij haar te willen inwonen, in welken voorflag hij met het grootste genoegen bewilligde; en na te samen het winterseizoen in zijn huis te *Unecht* doorgebracht te hebben, begaven zij zig des zomers weder naar *Bateslein*, daar zij in stilte en de volmaaktste overeenkomst in wille en genegenheid tot in 't jaar 1733 doorbragten, wanneer zijne nigt CLOTTERBOKE, door ene kortstondig durende beroerte van hem wierdt afgerukt, en hij zig dus in zijn ouden dag bevoold zag van alle gezelschap, 't doorgaande lot van menschen

tot zulk een hogen ouderdom geseigerd; als toen besloot hij voortaan het gantje jaar te *Utrecht* te blijven, tot zijne huishoudster ene oude vrouwe van beproefde trouwe nemende, die te voren wel 25 jaren bij hem hadt gediend. In dezen toestand wagtte hij rustig den bij God bepaalden tijd zijner ontbindinge af, doch die hem egter in zijn vaderstad *Woerden* was voorbeschikt, want nog maar ene zuster van elf kinderen die zij geweest waren over hebbende, namelijk *MARIA COSTERUS*, die te *Gouda* getrouwd was geweest met *WILLEM VAN NOORT*, en geen kinderen in leven hadt, besloot deze bij hare vrienden te *Woerden* te gaan inwonen. Op aandrang van deze zuster, besloot de grijsoude *COSTERUS* zijne huishouding te *Utrecht* op te breken, en insgelijks naar *Woerden* te verhuizen; hij deedt zulks, doch was hier nauwelijks een maand geweest, of hij stierf, wordende 's morgens van den 5 oktober 1735 dood in zijn bedde gevonden, na dat hij den ouderdom van 90 jaren en bijna 4 maanden hadt bereikt.

BERNARD COSTERUS was een man van een ongemene lichaamssterkte, 't welk inzonderheid aan zijne matigheid in het nuttigen van spijs en drank moet worden toegeschreven, want hij at nimmer tot volkomen verzadiging toe, en dronk zeldzaam meer dan vier of vijf kelkjes wijn, zelfs op de Watergraavs maaltijden, daar zijne tegenswoordigheid bij het fluiten der rekeningen vereist wierdt, en veeltijds tot onmatigheid toe de beker werdt geligt, was niemant in staat om hem van zijn aangenomen levensregel te doen afwijken; ook heeft hij menigmaal op zijne gezondheid geroemd, en aan zijne gemeenzame vrienden betuigd, dat hij nimmer enige ziekte van belang, en ongemak van pijn in 't hoofd, ongesfelde maag, benauwde borst, graveel, jigt of andere kwalen, die den ouderdom doorgaans verzellen, heeft gevoeld, zo dat hij tot die hoogte van jaren is geklommen met een gezond lichaam en levendigen geest, en tot zijn einde toe een onbegrijpelijk goed geheugen. Voorts was zijn karakter uitnemend; bij tederie godsvrugt, voegde hij goedaardigheid, mededeelzaamheid, was aangenaam in gezelschap, en een warm vriend;

geest

geen opwellende hartstogten ontroerden zijne ziel, en hij was zodanig meester van zijne driften, dat, wat hem ook is gebeurd, genoegzaam nimmer een vlaag van toorn of opstuiving hem heeft vervoerd; zijn enige aandoening was, wanneer zijnen vrienden of naastbestaanden, die hij hartelijk beminde, iets noodlottigs ontmoette. Een ijverig voorstander was hij der vrijheid en van des volks voorregten, en bejammerde hartelijk de rampen die zijn vaderland inzonderheid troffen in het tijdvak waar van hij ons in zijn werk het tafereel schetst. Met lede ogen ten jare 1672 de verheffing van WILLEM DE III. aanziende, kost hij niet anders dan met verfoeijing de middelen beschouwen, die sommigen van deszels aanhangers en afhangelingen te werk stelden om hem tot die grootheid te verheffen, waar toe hij is geklommen; middelen ook, waar van de meesten zo verfoeijelijk, gewelddadig, ja godtergend zijn geweest, dat die uit de geschiedenisfen op te halen, een zwart register van de snodeste boosheden zoude opleveren. Dan hoe nauw COSTERUS ook verbonden was aan de staatkundige beginsels die hij beaamde, en hoe vurig hij die ook in gemeenzame gesprekken verdedigde, heeft hij zig nimmer in enige raadslagen gemengd, of zelfs deel willen hebben aan geschriften, die den als toen heersenden staat van zaken zouden hebben kunnen gehaat maken.

De titel van COSTERUS zijn werk dat zo veel gerugt gemaakt heeft, is deze: *Historisch Verhaal / ofte eene Oeductie van zaaken / raakende het formeren van de Republique van Holland en Westfriesland, de beranderinge in de Regeringe / met den gevolge van dien / sedert den jare 1572. En het gene dezelve Republique naar het verlopen van een eeuw in den jaare 1672 is overgekomen; bijzonder / van het voorgevallene in de jaaren 1672 en 1673 / in ende omtrent de Steden Wourden en Oudewater, waarbij de Schrijver van dien tijd wederlegt. Alles herbat in twee Drieten door M^r. BERNARD COSTERUS, in den jaare 1672 gheveest zijnde Secretaris der Stede Wourden. De tweede Druk / zeer vermeerderd door den Wtthour. Lejden 1736. in 4to. In het eerste Gedel-*

te van dit werk, 't welk geenzins in enen uitlokkenden stijl is geschreven, en 't welk tot walgens toe opgevuld is met aanhalingen uit allerlei Schrijvers, die getadig den vloeienden loop der lezing storende, de aandacht vermocijen; zoekt de Schrijver te betogen, het regt van *Woerden* en *Oudewater* om ter dagvaart in *Hollands* Staatsvergadering te verschijnen. Het *zweede Gedeelte*, behelst zijn *Historisch Verhaal* van de treffende rampen die inzonderheid *Woerden* in de jaren 1672 en 1673 hebben getroffen, welke hij voornamentlijk toeschrijft, aan de grove fouten die de Prins van ORANJE in den veldtog van 1672 beging, en met het verlaten door hem van den *Tyfel*, tegen een uitgedrukte resolutie der Staten van *Holland* aan, waar door *Woerden* door den Prins schandelijk verlaten, tot wanhoop gebragt, en gedwongen wierdt, het besluit te nemen om zig aan de *Franzen* over te geven. Voorts wederlegt hij zodanige plaatzen uit VALKENIERS *Verward Europa*, en SYLVIVS of eigenlijk VAN DEN BOSCH zijn *Vervolg op AITZEMA, Zaken van Staat en Oorlog*, waarin gebeurtenissen die door hun op ene verdraaide wijze verhaald, aldaar in een licht voorkomen, dat geenzins de toets der waarheid kan doorstaan. Inzonderheid heeft hij het geladen op JAC. BASNAGE zijne *Annales des Provinces Unies &c.* die hij „ een *Huurling* noemt, „ van verscheidene grote Heren in deze Republiik gebruikt „ tot onze Historien te beschrijven, daar hij niets van wist als „ dat men hem opgaf enz.” Zeker is het dat BASNAGE sommige omstandigheden van gebeurtenissen verhaalt, inzonderheid die betrekking tot het Stadhouderschap van WILLEM DEN III, en het voorgevallene te *Woerden*, hebben, welke COSTERUS klaarblijkelijk toont, dat om met de waarheid overeen te komen, in een ander daglicht hadden moeten geplaatst worden. — P. BURMANNUS, *ad Syllogem Epist.* Tom. IV. p. 201. C. SAXI, *Onomast.* Pars VI. p. 113, 114. PAQUOT, *Mem. litter.* Tom. X. p. 213-218. *Aanmerkingen over GUNDELING*, bl. 253. *De Voorrede en het Werk zelve van COSTERUS.*

COSTERUS (FLORENTIUS), was ten jare 1674 Predikant

kant te *Hoorn*. Voor de zesdemaal wierdt van hem in gemel- de stad gedrukt: *Nederlands Bloek en Zegen en deszelfs Re- unie* / hermeerdert met een nieuwen *Bloek en Zegen* / en ander- te *Siddaghioffen*; *mitsgaders ene Bevestiging en twee Syno- dale Predikationen (c. Hoorn 1740. in 8vo.* Dit werkje 't welk uit XII Predikationen *bestaat*, behelst een verkorte geschiede- nis der voornaamste gebeurtenissen van ons vaderland, *Zijn verhaal van de wonderen en weldaden Gons aan de Kerk be- wezen*, begint met de XIIde eeuw, en eindigt met de *Natio- nale Synode van Dordrecht*, in de jaren 1618 en 1619 gehouden. 't *Verhaal der wonderen en weldaden Gons aan ons vaderland gedaan*, begint met de *Spaanse tijden*, aanvankelijk met 't jaar 1566, en eindigt met 1674. Dit werkje kan grotelijks van nut zijn tot onderrigting voor de geenen welke flegts een op- pervlakkig denkbeed van *Nederlands gebeurtenissen in de ge- melde tijdvakken verlangen*,

COSTERUS (FRANS), Jesuit, geboren te *Mechelen* ten jare 1550, reisde in 1552 naar *Rome*, van waar IGNATIUS DE LOJOLA hem in 1556 naar *Keulen* zondt, om aldaar het nieuw opgericht kollegie, *de Drie Kroonen* genaamd, tot een kweek- school voor zijne orden in bezit te nemen, en daar in lesfen te houden. Hij bereikte dit doelwit, en trok door zijne wel- sprekendheid en ongemene bekwaamheden een menigte toe- hoorders die zijne lesfen kwamen bijwonen. Vervolgens is hij tweemalen als Provinciaal zijner orden naar de *Nederlanden* gezonden, en eens aan den *Rhijnkant*; ook woonde hij tot driemalen toe de algemene vergadering der Jesuiten te *Rome* bij. Hij stierf den 9 november 1619 te *Brusfel* in den hogen ouderdom van 88 jaren, grotelijks door de zijnen betreurd, doordien hij een warm ijveraar voor de belangen der Societeit was en een vinnig tegenstrever van de Protestanten, 't welk ook zijne door den druk gemeen gemaakte schriften getuigen, welke zijn:

1. *Enchiridion Controversiarum praecipuarum in Religione. Colon.* 1600. 8vo. naderhand mee malen herdrukt. 2. *Apologeti-*

*cum pro Enchiridio, adversus FRANCISCUM GOMARUM, Calvinianum. Ib. 1604. in 8vo. 3. Epistolam ad FR. GOMARUM Anticosterum. Ib. 1600. 8vo. 4. Epistolam ad GASP. GREVINCHOVIVM, Calviniani verbi apud Rotterodamensis Prædicantem. Ib. 1600. in 8vo. 5. Demonstrationem veteris Orthodoxæ fidei. Col. 1607. 8vo. 6. Responſionem ad ſententiam Senatus Leydenſis, contra PETRUM PAN, Leydæ intentatam. Antv. 8vo. 7. Responſionem ad Aſſertionem analyticam ANDREÆ CALLIÆ Calvinistæ, contra SS. Eucharistiam. Colon. 1586. in 12mo. 8. Responſionem ad LUCÆ OSTIANDRI ſolidam Refutationem VIII Propoſitionum Catholicarum. Colon. 1608. in 8vo. 9. Annotationes in Novum Testamentum, ac in ea præcipue loca, quæ rapi in controverſiam ab hæreticis ſolent. Antv. 1614. in folio. En vele anderen van den zelvden ſtempel. — J. F. FOPPENS, *Bibl. Belg.* p. 189, 190.*

COSTERUS (JAN), is geboren te *Leuven*, en geweest reguliere Kanunnik van *St. Maartensdal* in die stad, en vervolgens wierdt hij Prior daar van ten jare 1554. Aan het Hogeschool heeft hij tot Contubernaal gehad den beroemden JUSTUS LIPSIUS, met wien hij in een nauwe vriendschapsverking leefde. Hij stierf te *Leuven* den 9 maart 1559, in den ouderdom van slechts 44 jaren; en zijn vriend JAKOB LATAMUS, maakte ter zijner gedagtenis het volgende grafschrift:

COSTERUS jacet hic, satis hoc monuisse, viator.
 Nempe quis audito nomine plura roget?
 Sponte tibi hic subeant nivei & sine crimine mores,
 Cænaque cum summa Religione fides.
 Invidium pectus, nulli penetrabile culpæ,
 Virtutis cupidum, nequitieque fugax.
 Intentum studiis semper, sanctoque labori:
 Denique per cunctos vita probata modos.
 Artibus in cultum si quis grasceatur eisdem &c.

Daar is van hem in druk uitgegeven: 1. *Vincetium Lirinensem contra Hæreses: cui & Commentariolum adjecit.* Lov. 1568. in 12mo. 2. *Sermones Guerrici, Abbatis Igniacensis.* Lov. 1559.

&

COSTERUS. (JOH.) (RUMOLD) COTEREAU. (JAN) 15

Et Antv. 1576. in 12mo. 3. *Commentarius in Cantica Cantico- rum. Lov.* 1558. Ook heeft hij ene uitgave bezorgd ten jare 1555, der werken van den Kerkvader AMBROSIUS, V Delen in folio; ook zijn 'er verscheidene latijnse Oratiën van hem in druk: — J. F. FOPPENS, *Bibl. Belg.* p. 620, 621. FR. SWEERTII, *Athen. Belg.* p. 268. C. SAXI, *Quom. liter.* Pars III. p. 227.

COSTERUS (JOHANNES), geboren te *Aalst*, wierdt ten jare 1561 bevorderd tot Meester in de vrije konsten, vervolgens tot Licentiaat in de godgeleerdheid en Pastoor van de stad *Oudenaarden* in *Vlaanderen*; alwaar hij ook in den bloei van zijn leven is gestorven den 10 junij 1580, na dat door hem was in 't licht gegeven: *Institutionum de exitu Ægypti Et fuga Babilonis, hoc est, de exitu Catholicorum è civitatibus Hereticorum. Duaci* 1580. in 8vo. — J. F. FOPPENS, *Bibl. Belg.* p. 621.

COSTERUS (RUMOLD), van *Mechelen* geboortig, begaf zig in het Minoriten klooster te *Antwerpen*, waar van hij ineermalen Prior is geweest; hij stierf 'er den 1 oktober 1679, na in druk te hebben uitgegeven: 1. *Manna absconditum, seu Christum in SS. Euchariſtica Sacramentum. Antv.* 1673. in 8vo. 2. *Scalam candidam Cali, sive Deiparam Virginem &c. Gand.* 1679. in 8vo. — SANDERII, *Brabantia illustr.* Tom. III. p. 223. J. F. FOPPENS, *Bibl. Belg.* p. 1086.

COTEREAU (JAN), waarschijnlijk uit het zelve geslacht gesproten als de volgende, omhelsde den geestelijken staat in zijne jeugd, studeerde te *Parijs*, en wierdt aldaar tot Doctor in de godgeleerdheid bevorderd. Zedert beschonk men hem met een Kanunniksplaats in de hoofdkerk te *Doornik*. Vervolgens wierdt COTEREAU Aartsdeken van dezelve kerk in 1580. Hij stierf te *Doornik* den 4 november 1592, en is geweest een hevig tegenstander der Hervormden, want hij stond als een koperen muur pal, en verijdelde dikwils de loffelijke pogingen van PIETER DE MELUN, Prins van *Espinoy*, Gouverneur van *Doornik*, die zijn best deed om het lot van die gezind-

16 COTEREAU. (MAXIMILIAAN) COUDEMBERG.

zindheid te verzagten, en haar voor de vervolgingen der gruwelijke Inquisitie en het bloeddorstende Geregts-hof door ALVA ingesteld, te beschermen. Dees vervolgzieke Kerklijke heeft een agtstal Leerredenen uitgegeven, die eerst afzonderlijk, en naderhand ten jare 1586 bijeen gedrukt zijn. In deze Leerredenen, waar in veel verstand doch bittere partijzugt tegens andere gezindheden doorfraalt, en die men verzekert vindt, dat hij met ene bevallige welsprekendheid uitsprak, verraadt hij enen vervolgzieken geest, die zijner gedagtenis oneere aandoet. — Du VERDIER, *Biblioth.* p. 683, 684. F. SWEERTII, *Ath. Belg.* p. 414. VAL. ANDR. *Bibl. Belg.* p. 487. J. F. FOPPENS, *Bibl. Belg.* p. 621. SANDER, *Flandria illustr.* p. 451. J. COUSIN, *Hist. de Tournay.* Tom. IV. p. 234, 235. PAQUOT, *Mem. litter.* Tom. VII. p. 417-421.

COTEREAU (MAXIMILIAAN), Heer van Glabek, was een der verbonden Edelen, en behoorde tot een Adelijk geslagt in Brabant, zijnde de zoon van THIBAUT, Raadsheer te Brusfel, en van ADRIANA TEMPSICH; hadt in huwelijk LOUISE D'ITRE, en liet verscheiden kinderen na; waar onder FILIPS, getrouwd met ANNA VAN RYFFLAARD; en ene dogter die ten minne hadt den Ridder BROYART.

Het geslagt van COTEREAU of COUTEREAU, dat nederdaalde uit dat van DAMMARTINI, werd in 't jaar 1663, tot den Markgraavlijken stand verheven; en was gedurende de XVIIde eeuw, met vele eerste Huizen in Nederland vereenigd. Zie CHRISTIN., *Jurispr. Her.* p. 292, 293. 419. *Le vrai Supplement au Nobiliaire des Pays-bas*, p. 5. COUTEREAU wordt de naam geschreven in *Nobiliaire des Pays-bas.* Tom. I. p. 187. 229. Tom. II. p. 419-421. Doch, in 't *Supplément* p. 6. staat COTEREAU. De verbintenisfen met WASSENAER, BERCHEM, RENESSE enz., blijken uit de Stamlijsten van deze Geslagten. — J. W. TE WATER, *Hist. van 't Verb. der Edelen.* II. D. bl. 326, 327.

COUDEMBERG (PIETER), is Apotheker geweest, die in

in 1568 te *Antwerpen* woonde. Hij heeft in 't licht gegeven: VALERII CORDI, *Dispensatorium Pharmacorum omnium quae in usu potissimum sunt, ex optimis Auctoribus, tam recentibus quam Veteribus, collectum, ac scholiis utilibus illustratum, in quibus imprimis Simplicia diligenter explicantur. Adjecto novo ejusdem Libello. Antv. 1568. in 12mo.* Dit werk was voor de eerste maal ten jare 1535 te *Neuremberg* gedrukt; zedert die tijd is het dikwerf met veranderingen en verbeteringen in het licht gegeven. COUDEMBERG, heeft het ook in 't *frans* vertaald uitgegeven, onder den tijtel van: *Le Guidon des Apotiquaires, c'est à dire, la forme & maniere de Composer les Médicemens, premièrement traitée par VALERÉ CORDE, traduite du latin en françois, & enrichies d'Annotations. Lyon. 1575. in 12mo.* VALERIUS CORDUS was een *Hes* van geboorte, voor de tijd waar in hij leefde zeer kundig in het vak der Planten. Hij was slechts 29 jaren oud, toen hij op den 25 september 1544 te *Rome* stierf. — VAL. ANDR., *Bibl. Belg.* p. 732. J. F. FOPPENS, *Bibl. Belg.* p. 968. PAQUOT, *Mem. litter.* Tom. XIV. p. 248, 249.

COUHOVEN, een der verbonden Edelen, was misschien uit het geslagt van COUDEHOVE, 't geen in de XVIde eeuw groot aanzien hadt; zie *Nobiliaire des Pays-bas*, Tom. I. p. 65, 66, & *le vrai Supplément*, pag. 17. 38, 39. LE CARPENTIER, *Hist. Genal.* Part. III. p. 954.; of wel, uit dat van COUWENHOVEN, omtrent dien tijd in *Holland* wel bekend. — J. W. TE WATER, *Hist. van 't Verbond der Edelen.* II. D. bl. 327.

COULSTER (VAN DER), is de naam van een oud en zeer aanzienlijk *Hollands* geslagt, 't welk een kasteel of adelijk huis van die zelvde naam nabij *Alkmaar* gelegen, heeft bezeten, doch dat ten jare 1517 door de *Geldcrjen* wierdt verbrand en vernielt. Het oudste mannelijk oir, 't welk wij van dit geslagt vermeld vinden, is WILLEM VAN DER COULSTER, die Kancelier is geweest van Hertog ALBRECHT VAN BRENSEN, Graaf van

Holland, en wierdt gekoren tot Domproost van *Utrecht* in 1392, hij stierf in 1399.

YSBRAND VAN DER COULSTER, zeer waarschijnlijk een broeder van WILLEM, leefde ten jare 1390, is gehuwd geweest aan MARIA VAN WANGEWYNE, en heeft bij haar verwekt, drie zoons en ene dogter, namentlijk WILLEM VAN DER COULSTER, die de hofstede van den zelvden naam bij *Alkmaar* in eigendom bezat, en ten jare 1422 van Hertog WILLEM VAN BEYEREN, de Ambagts-heerlijkheid van *Oostdom* en *Heilo* vcrkreeg; hij liet na vier dogters, waar van de oudste MARIA VAN DER COULSTER, vrouwe van *Heilo* was, dat zij met COULSTER ten huwelijk bragt aan haarē man PIETER VAN RUYVEN, zoon van KLAAS VAN RUYVEN, en van JUDITH AALBOUTS. Zij stierf in een zeer hohen ouderdom, nalatende ene dogter JOSINA VAN RUYVEN. YSBRAND VAN DER COULSTER, tweede zoon van YSBRAND, hier boven en van MARIA WANGEWYNE, stierf in 't jaar 1422, en leit in de grote kerk te *Dordrecht* begraven, nalatende een zoon.

WILLEM VAN DER COULSTER, zoon van YSBRAND, is geweest in 1425 Rentmeester Generaal van *Zuidholland* en Kastelein van *Schoonhoven*, hij stierf in 1448. Zijn eerste vrouw was de zuster van ABEL PIETERSZ., Burgemeester van *Dordrecht*, welke een zoon was van PIETER ABELSZ. en ADRIANA VAN DER TYMPEL, JANS dogter, genaamd SLINGELAND; daar na huwde hij met zijn nigte ADRIANA VAN DER COULSTER, zij leefde nog in het jaar 1484. WILLEM verwekte bij zijn eerste vrouw: I. YSBRAND VAN DER COULSTER, die volgt. II. FLORIS VAN DER COULSTER, die kinderloos overleden is. III. GERBRAND VAN DER COULSTER, is Schepen geweest te *Dordrecht*. Hij huwde in 1497 met BEATRIX VAN BROUKHOVEN, en stierf in 1519, nalatende twee zoons en drie dogters. De zoon YSBRAND VAN DER COULSTER, is ten jare 1520 geweest Kastelein op *Louvestein*, hij sneuveldē in den oorlog tegens de *Geldersē* voor *Tiel*, in het jaar 1531, zonder kinders. De tweede zoon van GERBRAND, was WILLEM VAN DER COULSTER, deze stierf in 1502, nalatende twee dogters.

YSBRAND VAN DER COULSTER, Zoon van WILLEM en van PIETER ABELS dogter, was ten jare 1477 Theſaurier van *Dordrecht* en ſtierf in 1483. Hij hadt ten vrouwe MACHTELD VAN ALKEMADE, dogter van FLORIS VAN ALKEMADE, en leefde nog in 1513; hij heeft bij zijn vrouw verwekt drie zoons en drie dogters: I. WILLEM VAN DER COULSTER, die volgt. II. FLORIS VAN DER COULSTER, is geweest Burgemeester te *Dordrecht*, alwaar hij ten jare 1534 ſtierf, zijnde getrouwd geweest met SURTE VAN SLINGELAND, zij ſtierf 80 jaren oud zijnde in 1564. FLORIS heeft bij deze vrouwe verwekt 20 kinderen, alle jong geſtorven, behalven: 1. FLORIS VAN DER COULSTER, ſtierf ongetrouwd. 2. ABEL VAN DER COULSTER, Schepen te *Dordrecht*, hadt het ongeluk om ten jare 1557, op een avond nabij het ſtadhuis te verdrinken; hij was getrouwd met HEDWIG VAN BREGT, des Schouts dogter van 's *Hertogenbosch*, heeft geene kinderen bij haar verwekt, en was het laaſte mannelijk oir van dit geſlagt. 3. OTTO VAN DER COULSTER, ſtierf jongman. 4. SARIS VAN DER COULSTER, was Priester. 5. YSBRAND VAN DER COULSTER, was mede Priester. 6. JAN VAN DER COULSTER, is Kanunnik geweest te *Dordrecht*; hij week ten jare 1572 naar *Keulen*, alwaar hij is geſtorven. 7. GERBRAND VAN DER COULSTER, wierdt Priester zijnde, zinneloos, en ſtierf in 1557 te *Duren* in *Gulikerland*. 8. ELIZABETH VAN DER COULSTER, is getrouwd geweest niet LAURENS VAN BRONKHORST, Zoon van ANDRIES VAN BRONKHORST, en van MARIA SONKE te *Delft*, is kinderloos overleden. 9. AGNES VAN DER COULSTER, was ten jare 1559 Nonne te *Loosduijnen*. III. ABEL VAN DER COULSTER, Ridder en Raad in 's *Hage* ten jare 1582. Hij was een geleerd man, aan wien ERASMUS, verſcheidene brieven heeft geſchreven, die in zijne werken gedrukt zijn; zo wel als zijn beide gemelde broeders was hij te *Dordrecht* geboren, en ſtierf 72 jaren oud zijnde in 1540, nalatende drie dogters, bij zijne huisvrouwe MARIA LONGYN verwekt: 1. MARIA VAN DER COULSTER, heeft ten manne gehadt ANTHONY CATS, uit *Zeeland*, die Raad is geweest in den Hove van *Holland*, en ten jare 1573 in 's *Hage* is geſtorven,

kinderen nalatende. 2. MAGTELD VAN DER COULSTER, is getrouwd aan ARENT DE JEUDE, Heer van *Hardinxveld*. Hij wierdt in 1570 op *Louvestein* daar hij Kastelein van was, door de *Geuzen* doodgeschoten. 3. ADRIANA VAN DER COULSTER, heeft drie mannen gehad, zonder kinderen gebaar te hebben, de eerste was JAN VAN DOMSELAAR, na wiens dode zij met JAN FRUYTIER huwde, en laatstelijk met N. Bastaard van DUIVENVOORDE. ABEL heeft nog een bastaard dogter gehad, SYBILLA VAN DER COULSTER, die hij voor zijn huwelijk gewonnen hadt; deze is gehuwd geweest met Mr. JAN VAN DAM, eerst Griffier van den Hove van *Holland*, en daarna lid van de Renskamer in 's *Hage*; hij stierf ten jare 1568 zonder kinderen. IV. ELIZABETH VAN DER COULSTER, trouwde in 't jaar 1512, met AUGUSTYN VAN DEN EYNDE, Schout van *Bergenopzoom* en Woudmeester van *Brabant*. Zij stierf in 1533 na te samen twee zoons en ene dogter verwekt te hebben. V. MARGRIET VAN DER COULSTER, trouwde in 't jaar 1510, met GYSBERT DE BYE, op *Gageldonk* bij *Breda*, en liet na KATRYNA DE BYE, die gehuwd is geweest aan JAN VAN DER STRATEN, en baarde hem een zoon YSBRAND VAN DER STRATEN, getrouwd geweest aan JENNE SUYS, des Presidents dogter van *Holland*, bij dewelke hij naliet JAN VAN DER STRATEN, die Gouverneur is geweest van *Hoogstraten*, en geen oir heeft nagelaten. VI. WILLEMNA VAN DER COULSTER, is in 1506 gehuwd aan FREDERIK VAN VOORN, en is zonder kinderen gestorven.

Mr. WILLEM VAN DER COULSTER, Ridder, zoon van YSBRAND VAN DER COULSTER en MAGTELD VAN ALKEMADE, erfde ten jare 1551 de goederen van *Alkemade*, na dode van zijnen vrouwelijken oom FLORIS VAN ALKEMADE, onder speciale conditie dat hij en zijne nakomelingen de toenaam en wapenen van *Alkemade* moest aannemen. Men vindt hem ten jare 1497 Meester genoemd, en hij was in 1512 Schout van *Leijden*; hij stierf in een hogen ouderdom, na getrouwd te zijn geweest met JOSINA VAN SWIETEN, Vrouwe van *Opmeer*, de *Aker*, *Sevenhuizen*, *Segwaart*, en *Rijnsaterwoude*, zijnde ene dogter

ter van ADRIAAN VAN SWIETEN, ten jare 1486 te *Dordrecht* tot Ridder geshagen, en van OTTELYNE VAN EGMOND, WILLEMS dogter, die hem de drie volgende kinderen baarde: I. FLORIS VAN DER COULSTER VAN ALKEMADE, stierf ten jare 1530 in de fleur van zijn leven, zonder kinderen na te laten. II. OTTELYNE VAN DER COULSTER VAN ALKEMADE, heeft ten manne gehragt FLORIS VAN WYNGAARDEN, Ridder, zoon van JAKOB VAN WYNGAARDEN, Ridder, Baljuw van *Zuidholland*; en van MARIA VAN DUIVENVOORDE, Heer ARENTS dogter; zij stierf voor haar vader, zonder kinderen na te laten. III. AGATHA VAN DER COULSTER VAN ALKEMADE, Vrouwe van *Opmeer*, *Rijnsaterwoude*, *Sooterwoude*, *Sevenhuisen*, *Segwaart* en *de Lier*, door haar bij gesterf aangeërft, doordien zij haar vader en moeje overleefde. Ten jare 1563 huwde zij aan JAN VAN CULEMBURG, Ridder, Schout van *Utrecht*, die vier dogters bij haar verwekte: 1. MARGARETA VAN CULEMBURG, welke een gedeelte der goederen van *Rijnsaterwoude*, *de Lier*, *Souteveen* en *Alkemade* verkreeg. Zij was gehuwd met FILIPS, Heer van *Hamale* en *Moncheaux* in 't land van *Luik*, die stierf in 1557, zij in 1608, beide te *Utrecht*, na te zamen drie kinderen te hebben geteeld, als a. KAREL VAN HAMALE, Heer van *Rijnsaterwoude*, die ten jare 1582 voor *Lochem* ongetruwd, sneuvelde. b. ANNA VAN HAMALE, hadt ten manne, GERARD VAN BERGEN, Heer van *Stabreck*. Zij stierf weduwe in 's *Hage* in 1617, den ouderdom van 62 jaren bereikt hebbende. c. WILLEM VAN HAMALE, Heer van *Moncheaux* en *Alkemade*, overleden in het jaar 1582, zijnde getrouwd geweest aan KORNELIA VAN LALAIN, zuster van den Gaaav van HOOGSTRATEN en van RENNENBERG, zij stierf in 1610, nalatende twee zoons, WILLEM VAN HAMALE, Heer van *Moncheaux* en *Alkemade*, die gehuwd was aans' Hieren dogter VAN TRASIGNIES in *Henegouwen*, en FILIPS VAN HAMALE, Heer van *Rijnsaterwoude*. 2. JOHANNA VAN CULEMBURG, deelde de goederen van *Sevenhuisen* en *Segwaart*, en halt ten manne KAREL VAN BOURGONJE, Heer van *Stamelsdijk*; zij sturven beide in 1682, nalatende twee zonen, als HARMAN

VAN BOURGONJE, Graaf van *Falaix*, Heer van *St. Annaland* en van *Sommelsdijk*, welk laatste goed hij ten jare 1613 verkogt aan FRANÇOIS VAN AARSSSEN, Gezant der *Verenigde Nederlanden* aan het Hof van *Frankrijk*. HERMAN was getrouwd met JOLANTE VAN LONGUEVAL, des Graven dogter van *Busquoi* in *Artois*; en JAN VAN BOURGONJE, Heer van *Froidmont*, *Severhuisen* en *Segwaart*, die tot zijn eerste vrouw heeft gehad, KATRYNA VAN OYENERUGGE, Vrouwe van *Duras*, weduwe van den Heer VAN BRIGDAM zijnen neve; zij stierf in 1605, nalatende kinderen; vervolgens hertrouwde hij op 't huis te *Dorp* bij *Delft*, JOHANNA VAN GENT, weduwe van FREDERIK VAN RENESSE, Heer van *Dorp*, 't welk hij aan zijn weduwe in lijftugt versproken hadt. 3. MARIA VAN CULEMBURG, deelde de Ambagtsheerlijkheid van *Soeterwoude*, en hadt ten manne YSBRAND VAN MERODE, Zoon van JAN VAN MERODE, Heer van *Duffel* en van KATRYNA VAN DER COULSTER, bij wie hij negen kinderen verwekte; als: a. YSBRAND VAN MERODE, die ten wijve hadt GEERTRUID VAN AASWYN, dogter van den Here VAN BRAKEL, zij was Kanonikes van *St. Marie te Utrecht*. b. JAN VAN MERODE, Kanunnik te *Utrecht*, stierf ongehuwd. c. GASPAR VAN MERODE, insgelijks. d. FLORIS VAN MERODE, Heer van *Duffel*, trouwde MARIA VAN MERODE, Vrouwe van *Oirschot*, zij stierf in 1604, zonder kinders na te laten, makende haar man universele eifgenaam. e. GERRIT VAN MERODE, Kanunnik ten *Dom* te *Utrecht*. f. AGNES VAN MERODE; trouwde met KAREL VAN BERLO, Heer van *Woestwysel*. g. MARGARETA VAN MERODE, wierdt de egtgenote van JAN VAN WAKE, Heer van *Baijonville* in *Luikerland*. h. KATRYNA VAN MERODE, trouwde EVERARD VAN WAKE, Heer van *Vexmond*, broeder van JAN. i. BEATRIX VAN MERODE, hadde ten manne FREDERIK VAN EYNATTEN, Heer van *Gerdingen*. 4. FLORENTIA VAN CULEMBURG, deelde *Opmeer*, zij is getrouwd met JOHAN VAN MATENESSE, Heer van *Matenesse* en *Ryviere* bij *Schiedam*, Zoon van ADRIAAN VAN MATTENESSE, Ridder; en van ADRIANA VAN DUIVENVOORDE, GYSBERTS dogter, hij overleed ten jare 1602. zij in een zeer hoge ouderdom in 1618, kinderen nalatende. Uit

Uit het bovenstaande heeft men kunnen zien, dat dit oude Geslacht aan zeer aanzienlijke families door huwelijken is vermaagdſchapt geworden. Zeer waarfchijnlijk zijn 'er nog afſtammelingen van in wezen, doch gebrek aan berigt verbiedt ons om 'er iets verder van te kunnen zeggen, dan alleen, dat men bij WAGENAAR, *Vad. Hiſt.* D. XVIII. bl. 209, vindt, dat ten jare 1719, de algemene Staten, terſtond na het teken en van het viervoudig verbond, door den Keizer, *Frankrijk* en *Groot-Britanije*, een beſluit namen tot het afvaardigen van een Ambaſadeur naar *Spanje*, waar toe enen Heer VAN DER COULSTER benoemd werd. — J. LE CARPENTIER, *Hiſt. Geneal. des Pais-Bas.* Tom. II. p. 470. 791. S. VAN LEEUWEN, *Baten. Illuſtr.* bl. 922-924.

COULTURE (GILLIS DE LA), geboren te *Rijſel* in *Flaanderen*, wierdt door het lezen van enige gereformeerde boeken, en de verkering met enige aanhangers der leze van CALVYN, die omtrent 't jaar 1567 zig naar die ſtad beeven hadden, zodanig overtuigd, dat hij inſgelijks die leer ombhelde; doch zulks rugtbaar geworden zijnde, en dus niet langer veilig in zijn vaderland kunnende verblijven, verliet hij het den 19 december 1579, ſtak de zee over, en ging te *Cantorberij* wonen, alwaar zig enige *Frantſe* en *Walſe* families van die zelve geloofsbelijdenis gevestigd hadden. Intuſſen kwam hij in 1585 te *Rijſel* te rug, en wierdt 'er nog het zelve jaar vast gezet, doch enigen tijd daarna geſlaakt; in 1584 geraakte hij op nieuw in hegtenis, en ten einde de verveling van zijne gevangenis te lenigen, las hij verſcheidene werken der *Proteſtanten*, doch de nieuwsgierigheid hem ook bekropen hebbende om 'er enigen van de *Rooiſsgezinden* te lezen, en inzonderheid de *Verhandeling* van SANDERUS, *de viſibili Monarchiâ Eccleſiæ*, raakte hij aan 't waggelen, wordende zijn zogenaamde bekering voltooid door den jeſuit OLIVIER MANART. Hij zwoer opentlijk de *Proteſtante* leer af den 29 maart 1585 te *Hesdin* in handen van JAKOB DE CROQUËS, I centiaat in de *Godgeleerdheid*, *Pastoor* en *Deken* van die ſtad

stad. Hier op schreef hij een menigte van brieven naar *Engeland*, om ware het mogelijk sommige van zijne oude kennissen tot zijne nieuw aangenomene gevoelens over te halen; dezen lieten hem een geruimen tijd zonder antwoord, doch eindelijk was 'er een van hun, met name ANTONY L'ESCAILLET, die door een geschrift zijne brieven te keer ging, het welk door COULTURE, gevoegd is in het werk, 't welk hij onder dezen titel heeft in 't licht gegeven: *Rescriptions faites entre Mr. GILLIS DE LA COULTURE, Lillois, depuis Son retour du Calvinisme au giron de l'Eglise Romaine, & Mr. ANTOINE L'ESCAILLET, encore Meniste Wallon en la ville de Cantorberij, pays d'Angleterre, touchant principalement la continuelle perpetuité & visibilité de l'Eglise de J. C. jusques à la fin du monde. Anvers 1588, in 8vo.* — PAQUOT, *Mem. liter.* Tom. II. p. 268, 269.

COUPER (JOHAN), Konstschilder, was een *Londenaar* van geboorte, en kwam zig te *Amsterdam* nederzetten, alwaar hij enigen tijd verbleef, doch na den dood van DAVID BECK, geraakte hij aan 't Hof van *Zweden*, en voorts in dienst van Koningin KRISTINA. Hij werd in zijn tijd gehouden voor den besten *Pourtraitschilder* in watervef, hebbende de konst geleerd bij een OLIVIER, een *Engelsman*, die voor JAKOB en KAREL STUART, veel grote *Historien* in watervef geschilderd heeft, welke in een gallerij geplaatst, langen tijd, hun stand gehouden hebben. — A. HOUBRAKEN, *Schouwburg*, II. D. bl. 87. *Allgem. Künstler Lexicon*. Zurich 1779. f. 181.

COUPLET (FILIP), *Jesuit*, geboren te *Mechelen*, gingen jaren 1659 als *Zendeling* naar *China*, en kwam in 1680 van daar te rug. Zig reeds ingescheept hebbende om een tweede togt naar dat land te doen, stierf hij onder weg in 1693. Hij heeft enige werken in de *Chineze* taal geschreven, ook verscheidene in 't *Latijn*; als onder anderen: 1. *Tabula chronologica Monarchiæ Sinii*, Paris 1686. in folio. 2. *CONFUCIUS, Sinarum Philosophus, sive Scientia Sinensis latine expofita*. Paris 1687, in folio. Dit werk is belangrijk en vrij zeldzaam. — *Nouv. Dict. Hist.* Tom. II. p. 374.

COURT

COURT (JAKOB DE LA), is een aanzienlijk en rijk bemiddeld man te *Leijden* geweest, der Staatsgezinde partij toegedaan; geen wonder dus, dat hij, wiens gantse geslagt eveneens dagt, na de schielijk voorgevallen dood van WILLEM DEN II, in het jaar 1650, waar op de grote Staatsvergadering volgde, door welk middel de eendragt bewaard, en de Stadhouderloze Regering, voor dien tijd op enen vasten voet gesteld wierdt, met die gebeurtenissen ongemeen in zijn schik was. Zulks blijkt ook niet alleen uit de schriften, namaals door een zijner kleinzonen in 't licht gegeven, maar ook uit enen Gedenkpenning, welke door hem, aan zijnen kleinzoon, ter gedagtenis van het houden dier grote vergadering is verëerd geworden, en waar van wij hier de beschrijving om derzelver zeldzaamheid laten volgen.

Op de ene zijde is de algemene Staatsvergadering verbeeld, gelijk ze op de grote zaal van 't Hof in 's *Hage* is gehouden, zijnde ter wederzijden na 't opnemen der koopwinkelen, hoogopgaande gestoelten, naar de wijze ener schouwplaatze, opgeslagen, en in het midden opengelaten pad ene langwerpige vierkantige tafel gezet, aan welker einde de Voorzitter der vergaderinge, en naast hem aan zijne linkerhand de Griffier zit. Voor deze tafel, die, gelijk alle de banken en muren, met groen laken bekleed was, leest men op den voorgrond dezes Pennings: STANT FOEDERE JUNCTI. Zij staan haest door 't Verbond vereenigd. Dees begiftigde kleinzoon mede JAKOB genaamd, welke namaals, den 11 december 1675, aan het Hogeschool te *Leijden*, met de kap Meester in de beide regten verklaard wierdt, heeft tot broeder gehad PIETER DE LA COURT, welke volgt, en die door zijne in 't licht gegevene schriften voor de Staatse Regering, enen onsterfelijken naam verworven heeft. Het randschrift dezer zijde luid aldus: JACOBUS DE LA COURT, NEPOTI & FILIO, MONUMENTUM HOC FIRMATI FOEDERIS, ANNO NATIVITATIS 1651, DONO DEDIT. JAKOB DE LA COURT, heeft dit Gedenkschetch des bevestigden Verbonds / aan zijn zoonszoon / in 't jaar zijner geboorte 1651 tot een Geschenk gegeven.

Onder Prins WILLEM DE II. van Oranje, die op de andere zijde dood ter aarde ligt, leest men dit Franse bijchrift: VIVE LA LIBERTÉ! Leve de *Deijheid!* Voorts ziet men zeven Vogels, het zinnebeeld der zeven *Verenigde Gewesten*, die, van onder het net, dat hen te voren was over het hoofd getrokken, met eendragt opvliegende zig verlossen, waar rondom in den raad te lezen staat: ILLECEBRIS IRRETITI ET VI OPPRESSI, DEI CLEMENTIA LIBERATI, CONCORDES RESURGUNT. Doo? *Lokmas* berstrikt / doo? 't *Getweld* onderdrukt en doo? *Gods* goedertierenheid berlost zijnde / berheffen zy zig weder eendragtzaam. — G. v. LOON, *Nederl. Historiepen.* II. D. bl. 364, 365.

COURT (PIETER DE LA), kleinzoon van JAKOB voorschreven, is een man geweest die zig van zijn vroegste jeugd heeft toegelegd tot het beoeffenen der geschiedenissen, en wel inzonderheid dat vak 'er van, het welk het regeringsbestier van ons vaderland ten onderwerpe heeft, ook heeft hij bij de Staatse partij enen verhevenen roem verworven, door het schrijven en uitgeven van veelvuldige schriften, die tegens het Stadhouderslijk bewind gericht waren, en met duistere kleuren deszelve schadelijkheid schilderde. Hij schreef ten tijde van het edel broederpaar DE WITTEN, en liep te *Leijden* geen gering gevaar, toen beide deze grote Staatsmannen, zo deerlijk gemarteld en vermoord werden. Ja de moetwil van het opgeruimde kanaalje tegens hem ging zo ver, dat zij een doden en van de ingewanden ontledigden Hond aan zijne deure nagelden, met een bijgevoegd geschrift, waar in hij bedreigd wierdt, dat men eerlang op dezelve wijze met hem zou handelen: 't welk DE LA COURT deed besluiten, ten einde dit treurtoneel te ontwijken, zig naar *Brabant* te begeven. Van zijne verdere lotgevallen, zo min als van zijn geboortestond of sterfslag, is mij niets met zekerheid gebleken.

Velen hebben zig zo wel in den perfoon als in den naam van DE LA COURT, bij het aanhalen van zijne werkjes vergist, noemende hem sommigen VAN DEN HOVEN, anderen

Kor-

KORNELIS HOVEN, en BAREUTH in zijne *Historie van het Stadhouderfchap*, staat nog erger den bal mis, hem voor EMANUEL VAN DER HOEVEN nemende, die een geheel ander man geweest is, schoon hij in den zelvden trant, zijn *Wolde Hollandfche Wijsheid* gefchreven heeft, als DE LA COURT zijne fchriften pleeg te behandelen. Wijlen de eerfte President der *Batavifche Nationale vergadering*, den wereldberoemden Citojen PIETER PAULUS, wil, dat onze LA COURT niet verdient, onder de reije der Schrijvers over 't *Nederlandfche Staatsregt* geplaatst te worden; maar veel eer onder de klasfe der LANGUETTEN, HOTOMÄNNEN, MILTONS, SIDNEYS, MARIANAAS en anderen, dat is, onder de genen gerangfchikt te worden, die, gefladig het harnas aanschielen, tegens alles wat naar *Eenhoofdigheid* zweemt. Schoon men wel niet kan ontkennen, dat 'er berfpenswaardige en te ver gedrevene denkbeelden in de werkjes van LA COURT gevonden worden, is het nothans zeker, dat men 'er ook vele fchone dingen en natuurlijke fchilderingen in ontmoet.

Met regt zal de Lezer nu nog de optelling der zo veel gerugt gemaakt hebbende werkjes van dezen Schrijver, verlangen. Wij zullen ons van deze taak kwijten, 'er teffens iets over den inhoud bijvoegende. In de eerfte plaats komt dan voor: de *Politijke Wergfchaal*. 1660. in 8vo.; zijnde dit het zelvde werkje, dat naderhand is uitgegeven onder den tijtel van: *Confideratien van Staat/ omtrent de fondamenten van allerleije Regeeringen / doo? V. H. Gedrukt te Amfteldam bij JAKOBZ. DOMMEKRAGT*. Dit boekje handelt overeenkomstig den tijtel, over allerleij rezeringsvormen, hetogende de noodzaaklijkheid ener Staatswijze Regering, en doemende alles wat fmaakt naar ene Regering, die van een Eminent Hoofd voorzien is. Van den zelvden ftempel is zijn boekje, *Politijque Reflexien* handelende in VI Boeken / van Landen / Steden / Regeeringen / Ooziogen / Kerken en Zeden; op den tijtel vindt men de letters D. L., zijnde het gedrukt te *Amfteldam* in 8vo. Agter 't zelve is geplaatst: *Oo?hronik der Nederlandfche Trouwen / leef eer befchreeven doo? VIGLIUS ZATEREMIS AB*

AVTA, en nu eerst in 't licht gezagt door V. H. Doch dat VIGLIUS de Schrijver van dit stukje niet is, leert HOYNCK VAN PAPENDRECHT, *Præf. ad Analect. Belg.* Tom. I. §. II. Zo anderen willen, door JOACHIM HOPPERUS: schrijft GER. BRANDT, in de *Handwijzinge der ongedrukte Schriften* agter zijn *Verhaal van de Reformatie*. Amst. 1663. in 8vo. Hier op volgt zijne *Historie der Graaflijke Regering van Holland* / zonder naam of jaartal. Dit werkken, bestaat grotendeels, uit het *Groot Privilegië van Vrouwe MARIA*, als ook uit ene beschrijving van den staat des Lands in 1587; verders uit het *Plakaat der Afzwering &c.* zijnde doornemgd met ene korte *Staatkundige levensbeschrijving der oude Graven*; doch dit laatste stuk, kan geenzins de toets van nauwkeurigheid doorstaan, maar is opgevuld met misgrepen, die aanstotelijk zijn. Kort hier op volgde 't *Interest van Holland / of Gzonten van Hollandsch welbaren*. Amst. in 8vo. Sommigen vooral buitenlanders, bij voorbeeld GUNDLING over den *jetstigen justand der Europ. staat.* I. Theil / §. XL. / f. 848. GOEBELIUS, in *Not. ad Tom. IV. Oper. CONRINGII*, p. 244. OTTO, *Notit. Rerumpublicæ*, p. 406. en anderen, hebben den Raadpensionaris JOH. DE WITT voor Schrijver gehouden; doch ook te onregt: zie de *Voorreden van den druk van 't jaar 1669.* in 4to. en 1671 in 8vo, bij P. HAKKENS, te *Leijden* en *Rotterdam*, en FAVORITUS NORICUS, in *Observat. ad discursus Gundlingianos*, p. 107, 108. & in *Appendice Observ.* p. 10, 11. Met dit al heeft genoemde Staatsman 'er enigzins deel aan gehad, en de Vde en VIdde Hoofdstukken van het IIde Boek zijn van hem, als mede bl. 29 en 30, zo van de eerste als volgende drukken. Doch het was enkel bij toeval dat hij 'er de hand toe leende, en zie hier wat 'er gelegenheid toe gaf. De Raadpensionaris bij DE LA COURT te *Leijden* een bezoek afleggende, vondt hem niet te huis, doch een gemeenzaam vriend van hem zijnde, wierdt hij binnen gelaten, en LA COURT die bij zijn zwager ELLEMAN was, van dat bezoek door een dienstbode verwittigd, kwam daar op terstond te huis; de Pensionaris vondt in dien tussentijd een boekje op tafel liggen, door DE LA COURT

geschreven, waar aan hij den titel: *Interest van Leijden* hadt gegeven; 't welk DE WITT in het doorbladeren zo belangrijk vondt en uitnemend behaagde, dat hij den Schrijver bewoog om het te vermeerderen, en het tot het *Interest over Holland* uittebreiden, 't welk LA COURT deedt, en vervolgens aan den Raadpensionaris zondt, met verzoek om het te veranderen en te vermeerderen, naar hem zulks goe'ddagt; DE WITT maakte hier gebruik van, voegde 'er de twee gemelde hoofdstukken bij, en liet het buiten weten van DE LA COURT drukken. Het liep over zaken, nodig ter verbeteringe van de innerlijke gesteldheid van dat Landschap, en over middelen tot dat einde strekkende. Hier en daar ook tragte de Schrijver de noodzaaklijkheid der toenmalige regeringswijze aan te tonen. P. PAULUS wil, dat de verbindtenissen met nitheemse Vorsten, daar in, op zulke losse schroeven gesteld worden, dat de Staten van *Holland* genoodzaakt waren, wilden ze niet doen vermoeden, datze voortgelijke stellingen stilzwijgend goedkeurden, dit boek scherpe'lijk te verbieden; schoon 't met dat al niet te ontkennen is, dat 'er stukken in voorkomen, die ene bedaarde overweging wel verdienen. Hier op volgde van den zelvden Schrijver: de *Stadhouderlijke Regering in Holland en Westfriesland*; voorts ene *Deantwortwoording van den ondiensst der Stadhouderlijke Regering* / als mede de *Gulde Legende der Stadhouders*. Ook kwamen nog in 't jaar 1663 van hem, de II eerste delen uit van het *Publick Schiedt ofte Consideration tegens het nominatin bidden in de publ. Kerken vooz particuliere personen / en specialijken vooz den tegenwoozdigen Prince van ORANGIEN doe D. H. Amst. bij CYPR. VAN DER GRACHT. Herdrukt in 't jaar 1707, in 8vo. bij ENGELBR. BOUCQUET. Het I. Hoofdst. betoogd het regt der hoge Overheid om 't bidden in de openbare kerken te regelen. Het II. toelt in 't bijzonder aan, wie, bij ons, de hoge Overheid, wie mindere Magistraten zijn. Het II. deel bevat zeer vele voorname gronden van dezen staat, met name in de beide eerste Hoofdstukken; de twee volgenden gaan over het bewaren van het regt van voorrang, met opzigt tot*

tot de Overheden in en buiten haar gebied: daar na over het regt, dat de Staten van de bijzondere landschappen zig kunnen toeëigenen, tegen de vergadering der algemene Staten. Het overige dient alleen ter verdediging van het gedrag der Staten van *Holland*, in het maken van een voorschrift, naar welk men in de Kerken bidden zoude. Het *derde Deel*, dat, in 't volgende jaar, 't licht zag, wederlegt, *eerst*, 't geen tegen de andere delen is aangevoerd, en handelt, vervolgens, van de *Unie van Urecht*, tot welkers verstand het ook met nut kan gebruikt worden. Eindelijk volgde het begin en hoogang der Erfgezabelijke Bediening enz. mede van DE LA COURT; wiens scriften allen daar op uitlöpen, om de Stadhouders en derzelver Regering, zo schadelijk voor de Natie af te schilderen, als enigzins doenlijk is. Het zal voor onze Lezers niet onaangenaam kunnen zijn, hier de lijst te ontmoeten van de voornaamste Tegenscriften, welke LA COURT zijne opgenoemde werkjes hebben zoeken te ontzenuwen en te wederleggen; deze zijn: 1. *Hollands opkomst/ of bedenkingen op de schadelijke scriften/ genaamt Graabl. Regering en Intrest van Holland/ door J. C. Leyden 1662. in 8vo.* 2. *Coetzje op het Wasterschrijft/ 't onrecht genaamt Stadhouderlijke Regering van Holland en Westfriesland/ door D. P. E. in 8vo.* 3. *De herfelde Prins tot Stadhouder ende Kapitein Generaal van de Vereenigde Nederlanden enz. Apologie pour la maison de Nassau, ou refutation des Calomnies, contenues au Livre intitulé de Stadhouderlijke Regering, par P. L. J. imprimé a Madrid. 1664. Tegt heijlsame politijke en kerkelijke Maximes/ gesetst tegens de schadelijke Maximes van LA COURT, en anderen/ in 12mo./ te Utrecht 1674.*

Indien dit de zelve PIETER DE LA COURT is geweest, 't welk wij voor meer dan waarschijnlijk houden, die uitgegeven heeft: *Aanmerkingen over het aanleggen van Landhuizen/ Lusthoven en Plantagien/ met Platen/ eerst te Leijden gedrukt in gr. 4to., en naderhand met vermeerderingen door den zo bekenden Hortulanus JOHAN HERMAN KNOOP, schoon zijn naam niet op een tijtel wordt vermeld, te Amsteldam in*

1763 in groot 4to. herdrukt, moet hij verre in dat vak gevorderd zijn geweest, en grote kunde bezeten hebben omtrent de cultuur van uitheemse Plantgewassen. — VINCENT. PLACCIUS, *Theatrum Anonymum & Pseudonymum*, Cap. XII. *de Scriptoribus Belgicis* n. 1063. *o. ß. γ. δ.* pag. 504, 505. C. SAXI, *Quom. liter.* Part. VII. p. 359. *Holl. Mercurius*, 1669. bl. 59. *Groot Plakaatb.* III. Deel, bl. 522. G. V. LOON, *Nederlandse Historie*, II. D. bl. 364, 365. PIETTER PAULUS, *Verklaring van de Unie van Utrecht*, 2de druk, I. D. bl. 233-248. LEIBNITS, *Theodice*, §. 375. bl. 649.

COURTEVILLE (JOOST DE), een aanzienlijk Edelman uit Vlaanderen, wiens geslacht door huwelijken verbonden was aan de eerste Familien van Brabant en Vlaanderen, wierdt benevens PAULUS PHINTZING ten jaere 1559 aangesteld tot Geheimschrijver van 's Konings Raad in Spanje, wegens de zaken der Nederlanden, en deed met FILIPS, benevens KAREL DE TISNACQ, President van genoemden Raad, in het zelve jaar de reize uit de Nederlandse provintien naar Spanje. De Koning te Vlissingen aan boord gegaan zijnde, verzeld van een pragtigen hofvloet, werdt begeleid, door omtrent 50 schepen, en landde binnen veertien dagen te Laredo in Biskaaije, na 't doorstaan van een zware storm voor de haven, die de vloet deerlijk teisterde en de meeste schepen welke hem verzelden, benevens zijn kostelijkste huisraad door de woedend bruisende golven deedt verzwelgen en te gronde gaan. Men wil, dat dezen bloeddorstigen Tijran, aan land gekomen zijnde, de godslasterlijke betuiging zou hebben gedaan, dat hij geloofde, door de Voorzienigheid, gespaard te zijn, om zijne magt, voortaan, te besteden, tot het uitroeyen der ketterije. Ook gaf hij blijken van zijne ontmenste wreedheid, terstond naar zijne aankomst, want hij deedt, een groot aantal menschen, te Seville en Valladolid, om 't geloof, ten vure doemen. Wij ontmoeten COURTEVILLE wederom tegenswoordig ten jaere 1566 bij alle raadplegingen, die door FILIPS zo te Madrid als in 't bosch van Segovia wierden gehouden, om middelen

te beramen tot demping van de beroerten in de *Nederlanden*. COURTEVILLE moet reeds in 't jaar 1569 in de *Nederlanden* zijn te rug gekeerd, want men vindt aangetekend, dat ALYA in gemelden jaar geen kans ziende, om den tienden penning met vrugt te doen heffen, eindelijk, in oktober, op raad van onzen Geheimschrijver, besloot, in de plaats van denzelven, zig te vreden te stellen met twee millioenen 's jaars van alle de *Nederlanden*, voor den tijd van zeven jaeren; waarbij hij nog een rooſte penning wilde gevoegd hebben, om tegen een' onverwagten nood te worden opgelegd.

Rampspoedig was het einde van JOOST DE COURTEVILLE, want ten jare 1572 Hoog-Bailjuw van *Oudenaarde* zijnde, in den tijd dat die stad door 's Prinses volk wierdt verrast en ingenomen, vlugtte hij ijlings op 't kasteel, maar dit ook overrompeld zijnde, werdt hij, door vele wonden afgemaakt, en tén venster uit in den stroom gefinakt. — J. LE CARPENTIER, *Hift. Geneal. des Pais-Bas*. Tom. II. pag. 149. 239. 381. 474. 620. 709. 740. 845. 1000. P. C. HOOFT, *Nederl. Hiftor.* I. D. bl. 273. WAG., *Vad. Hift.* VI. D. bl. 56. 169. 303.

COURTONNE (JACQUES ANDRE), Predikant in de walfse gemeente te *Leeuwarden*, is geboren in 's *Hage* den 16 december 1711, zijnde*gesproten uit ene deſtige familie. Zijn vader PIETER COURTONNE, die weinig tijds na de herroeping van het *Edikt van Nantes*, ten einde de godsdienstvervolging te ontwijken, zijn vaderland verliet, zette zig*op genoemde plaats neder, alwaar hij voorname koophandel heeft gedreven; zijne moeder was ene adellijke franſe Juffer, BROSSARD DE ST. CLAIR genaamd. JACQUES hun zoon, reeds vroegtijdig buitengewoon verſtand en vernuft van geest hebbende doen blijken, beſloten zijne ouders hem aan de ſtudien toe te wijden, en hij wierdt ten dien einde door bijzondere Meesters in de griekſe en latijnſe talen en andere voorbereidende wetenschappen onderwezen, en vervolgens naar het Hogeschool te *Leijden* gezonden, alwaar hij zig op de kennis der *Oosterſe* talen, de geſchiedeniſen, de wijsgeerte, het natuur-regt,

en

en inzonderheid op de godgeleerdheid toeleide; in alle welke wetenschappen hij ook zodanige snelle voortgangen maakte, dat hij pas 20 jaren oud zijnde, na een loffelijk examen te hebben ondergaan, in het jaar 1732 onder het getal der Franse Proponenten wierdt opgenomen, en 't jaar daar aan volgende tot tweden Predikant in de walfse gemeente te *Voorburg*, een zeer vermaaklijk dorp nabij 's *Hage* gelegen, beroepen, weinige jaren na het opbouwen van de tegenswoordige walfse kerk aldaar, waar toe zijn vader welke in die buurt een buitenplaats bezat, veel hadt bijgedragen. In 1735 wierdt COURTONNE naar *Heusden* beroepen, en na alhier tien jaren met nut en stigting, het Leraarambt te hebben uitgeoeffend, verwisselde hij deze standplaats met die van de walfse gemeente te *Leeuwarden*, opengevallen door het overlijden van JEAN LEONARD RENAUD, vader van den tegenswoordigen *Leeuwarder* walfsen Predikant SAMUEL RENAUD, die na 't overlijden van onzen COURTONNE, aldaar zijn plaats is komen vervullen. In deze laatstgenoemde gemeente heeft hij zijnen loop voleindigd, na aldaar gedurende het tijdvak van 28 jaren het Herderen Leraarambt met enen onvermoeiden ijver te hebben bediend, niettegenstaande een groot verval van kragten en den zwakken toestand, waar mede hij in de laatste jaren van zijnen leeftijd hadt te worstelen. Een borstwaterzugt, het gevolg van zijnen sukkelenden toestand, greep hem aan, die in weinig dagen zodanig verergerde, dat hij 'er op den 2 augustus 1773, in den ouderdom van 62 jaren en ruim 7 maanden door in 't graf wierdt gebruikt, wordende algemeen om zijne goede hoedanigheden betreurd. Hij is gehuwd geweest aan S. M. DE DESCLAUX, een ongemeen schone en bevallige vrouwe, die inzonderheid wel wist te spreken, en de konst bezat, om door haar lieflijk kouten een gezelschap te vervrolijken, daarbij door haare geestigheid de zamenfpreking levendig te houden. Bij dit juweel is COURTONNE vader geworden van vijf kinderen, waar van de enigste zoon PAULUS PIETER COURTONNE, ongehuwd den 26 februarij 1800, in den ouderdom van 49 jaren te *Amsterdam* is overleden, laten-

de zijne oude moeder in de bitterste rouwe gedompeld.

COURTonne was schraal van postuur, doch rijzig van gestalte; zijne ogen waren vol vuur en tekenden vernuft en levendigheid; voorts bezat hij een ongemeen werkzamen geest, en hadt zig, door het lezen van de beste werken, in vele wetenschappen zodanig grondig geoeffend, datze hem alle als eigen geworden waren. Een groot aantal Leerredenen en andere geschriften over allerlei onderwerpen, die hij heeft nagelaten, strekken tot getuigen van 's Mans kunde en geleerdheid; ook was hij ongemeen ervaren in de letterkundige geschiedenis der beide laatste eeuwen, zijnde 'er ook geene *Bibliothèques* en andere tijdschriften, of hij hadt die gelezen, en daar van veelvuldig gebruik gemaakt tot zijne *Adversaria*. Zijne gedagten medeteden, en die in orde op het papier te stellen, was een van zijne geliefdste bezigheden; ook was zijne vaardigheid in die kunst zo groot, dat hij zijne Leerredenen met een vlugtige pen opstelde en schreef, en niettegenstaande dit, was hij 'er ver af van den gemenen trant te volgen, maar zijn vindingrijke geest straalde door in ene predikwijze die aan hem bijzonder eigen was, en die de aandacht van zijne hoorders opwekte en gaande hieldt. Ook verhandelde hij dikwils nieuwe stoffen, en wist de zodanigen die meer gemeen zijn, uit gezichtpunten te beschouwen, welke het gros der Predikers ontglippen. Voorts was hij een zeer nuttig lid van het walse Sijnode, want doordien hij nimmer verzuimde als het iets doenlijk was, om die Kerkelijke vergaderinge tweemaal 's jaars bij te wonen, was hij beter in staat dan iemand der overige leden, om aan voorgevallene zaken licht bij te zetten; ook is hij verscheidene malen Voorzitter van het Sijnode geweest, en bekleedde 'er doorgaans ene kommissie. Voorts was hij van een zachte, gemakkelijke en aangename verkering; wist over alles met verstand en gezond oordeel te spreken, en vermaakte niet weinig een gezelschap door zijne grappige en geestige invallen; verders hadt hij door de goede hoedanigheden van zijn karakter, de algemene toegeregenheid tot zig getrokken.

Slegts

Slechts twee of drie losse Lerredenen in de Franse taal zijn van COURTONNE met zijn naam door den druk gemeen gemaakt; maar zeer vele geestige brochures zien van hem naamloos het licht. Onder anderen heeft hij uit het Engels vertaald, het uitmuntend werkje van WILLIAM WOTTON, *Beberkingen over de beste wijs van in de H. Godgeleerdheid te studeren. Utrecht. 1765. in gr. 8vo.* De aantekeningen die hij 'er in menigte heeft bijgevoegd, zijn allerordeelkundigst, en zo wel als het werkje zelf' ingerigt, om den Student in de godgeleerdheid, vele bijwegen te doen vermijden, en hem langs het lijnrechte spoor tot zijn doelwit te geleiden; teffens met aanwijzing van de beste boeken die hij met nut kan gebruiken. — *Boekz.*, 1773. b. bl. 643-646. *Medeged. Berigten.*

COURVOISIER (JAN JAKOB), van *Burgundie* geboortig, heeft behoord tot de geestelijke orden der Minderbroeders; was eerst Lezer in de godgeleerdheid van het klooster *S. Franciscus de Paula*, vervolgens Provintiaal in de *Nederlanden*, en namaals Hofprediker bij den Prins Kardinaal FERDINAND en LEOPOLD, Aartshertogen. Hij stierf in het klooster van zijne orden te *Anderlecht* nabij *Brusfel*, in april 1652. Onder veel andere werken van den zelvden stempel, heeft hij uitgegeven: 1. *La Sainte Autriche, ou l'Idée d'un vrai Prelat &c.* Brux. 1638. in 4to. 2. *Le Pedagogue angelique, ou introduction à la dévotion de l'Ange Gardien.* Brux. 1636. in 12mo. 3. *l'Obelisque sépulcral, dressé a Renay, sur l'heureux trepas de JEAN Comte de NASSAU.* Brux. 1639. in 4to. 4. *La vie & le trépas de FERDINAND, Prince Cardinal, ou le Prince-immortel.* Brux. 1642. in 4to. &c. — J. F. FOPPENS, *Bibl. Belg.* p. 666, 667.

COUSIN (JOANNES), te *Doomik* geboren, is geweest Licentiaat in de godgeleerdheid en Kanunnik van de Hoofdkerk zijner vaderstad. Hij heeft geschreven: 1. *De Fundamentis Religionis, hoc est, de Naturali Dei cognitione, de immortalitate Animæ, & de Justitia Dei.* Duaci 1597. in 8vo. 2. *De prosperitate & æritio Salomonis.* Duaci 1599. in 8vo. 3. *De rebus*

36 COUTEREELS. (JOHANNES) COUVILLON. (JAN)

Tornacensium, Libr. IV. Kb. 1619. in 4to. — J. F. FOPPENS, Bibl. Belg. p. 619.

COUTEREELS (JOHANNES), een *Antwerpenaar* van geboorte, is geweest School- en Rekenmeester te *Middelburg* in *Zeeland*, en heeft in 't licht gegeven: *Verhandeling over de Cijfferkunst. Middelh. 1660. in 12mo.* Zijnde mede in 't frans gedrukt. — J. F. FOPPENS, *Bibl. Belg.* p. 621.

COUVILLON (JAN), gesproten uit een zeer oud en adellijk geslacht te *Rijssel*, in welke stad hij ten jare 1520 het eerste levenslicht zag; volvoerde merendeels zijne studien te *Leuven*, en begaf zig aldaar in 't jaar 1544 in het genootschap der *Jesuiten*. COUVILLON bezat toen reeds vele kundigheden, en was inzonderheid bedreven in de griekse taal. Enige tijd daar na reisde hij naar *Portugal*, alwaar hij de wijsbegeerte in het kollegie van *Conimbre* leraarde; zedert deedt hij zulks te *Rome*, alwaar hij vervolgens ook onderwijs in de godgeleerdheid gaf, zo wel als te *Lijons* en te *Ingolstadt*. Het was inzonderheid in deze laatste stad dat hij blijken van zijne kundigheid gaf, en wel voornamentlijk door de korthed en nauwkeurigheid die hij ten aanzien van de schoolwisten invoerde. Zijne verdiensten en de aanbeveling van den Legaat ZACHARIAS DELFINI, werkten uit, dat hij door ALBERT, Hertog van *Beijeren*, ten jare 1552, naar de Kerkvergadering van *Trente* wierdt gezonden, bekleed met de waardigheid van zijnen Redenaar en Godgeleerde. Uit *Duitsland* te rug gekeerd, voorzag hem de Kardinaal OTTO TRUHSES met de bediening van Onderrektor aan het nieuw gestigte Hogeschool van *Dillingen*, nemende aldaar telfens de post van latijns Prediker waar. Zedert keerde hij naar *Rome*, en wierdt Biegtvader in de kerk van het *Vatikaan*. Hij stierf in deze stad den 17 augustus 1581, in den ouderdom van ruim 60 jaren. Men vindt van dezen Jesuit getuigd, dat hij geleerd was, en onvermoeid in het betragten der pligten, die zijne verschillende bezigheden van hem vorderden. Daar is van hem in druk: *Affertationes, seu Conclusiones, deductae ex Epistola Divi PAULI ad Corinthios.*

Ro-

Romæ 1554. ——— RADERI, *Vita CANISI*, edit. Monach. 1623. p. 119-122. SOTUELLI, *Bibl.* p. 434. J. F. FOPPENS, *Bibl. Belg.* p. 621. FAQUOT, *Mem. litter.* Tom. XII. p. 275.

COUVREUR (ANDRIES), van Oudenaarde geboortig, is geweest Monnik van de Franciskaner orden, daarbij Hoogleraar en beroemd Prediker. Hij stierf ten jare 1625, en heeft in 't licht gegeven: 1. *Divini Amoris, sive SS. Eucharistiae Faculam. Duaci* 1619. in 8vo. 2. *Philosophia Sacra, sive Meditationes mortis. Ib.* 1619. in 8vo. ——— J. F. FOPPENS, *Bibl. Belg.* p. 50.

COUVREUR (MARTINUS), insgelijks te Oudenaarde geboren, begaf zig vroegtijdig onder het genootschap der Jesuiten. Hij is Rektor geweest van het kollegie te Douai, stierf in november 1648, en heeft in 't licht gegeven: 1. *De septem signis Prædestinationis. Leodii* 1656. in 8vo. 2. *Instructionem pro Catechizandis rudibus. Audom.* 1639. in 8vo. 8^{te}. ——— J. F. FOPPENS, *Bibl. Belg.* p. 852.

COUWERDEN (DIRK VAN), van Goch in Kleefland geboortig, wierdt ten jare 1649 in plaats van GEORG COLVENERIUS, gewoon Hoogleraar in de godgeleerdheid aan het Hogeschool te Douai. Hij stierf in genoemde stad ten jare 1658, was een vinnig tegenschrijver van JANSENIUS, en behevens VALENTYN RANDOUR de steller van: *Protestatio Doctorum S. Theol. Academiæ Duacensis ad LEOPOLDUM Archiducem, adversus CORNELII JANSENII doctrinam: pro sua erga sedem Apostolicam & Bullam Urbani VIII, observantia. Duaci* 1648. ——— J. F. FOPPENS, *Bibl. Belg.* p. 1129.

COUWERVEN (NORBERT), is te Antwerpen geboren omtrent 't laatste der XVIde eeuw, zijnde een zoon van EVERHARD COUWERVEN, die als Advokaat de praktijk aldaar oefende, en den 5 december 1624 in den ouderdom van 77 jaren stierf. Toen de jonge COUWERVEN zo verre gevorderd was om naar het kollegie te kunnen gaan, genoot hij het vereiste onderwijs in dat der Jesuiten van zijne vaderstad, en begaf

zig nog **zeer** jong zijnde in hunne orden. Enigen tijd hier na zondt men hem naar *Leuven*, om zig grondig in de wijsbegeerte en godgeleerdheid te oefenen; na hier het tijdvak van ruim drie jaren mede doorgebracht te hebben, wierdt hij in zijn klooster te *Antwerpen* te rug geroepen, ten einde die wetenschap aldaar te onderwijzen. En, doordien hij tot het Priesterschap was opgeleid, lei hij zig bijzonder toe om een goed Prediker te worden; 't welk hem ook tot gewoon Leraar van *St. Michiel* deedt aanstellen, en hij predikte gedurende 25 jaren in verscheidene kerken te *Antwerpen* met **zeer** veel opgang, hebbende altoos een grote toevloed van menschen onder zijn gehoor. In 1652 wierdt hij door FILIPS DEN IV. tot Abt' benoemd, welke waardigheid hem egter niet belette om even als voorheen de predikdienst waar te nemen. Hij stierf in zijne Abdij van *St. Michiel* den 9 september 1661, ongemeen betreurd om zijne deugden en voortreffelijke predikgaven. SWEERTIUS verzekert, dat 'er verscheidene werken in 't latijn geschreven, door hem zijn nagelaten; alleen heeft men van hem in druk: **Sermoon** ter eeren van den H. IGNATIUS, **Fondateur** van de **Societeit Jezu**: gepredicht in de kerke van het professie-huijs tot *Antwerpen* op den 31 julij 1656 / seftedagh van den zelven H. IGNATIUS, ende oock den verhalidagh van het hondertste jaar van sijne salighe doot. *Antw.* 1656. in gr. 4to. — F. SWEERTII, *Ann. Belg.* p. 586. SANDER, *Chorogr. Sacr. Brabantiae.* Tom. I. p. 109. 131--134. *Acta Sanctorum*, Tom. I. Junii, p. 958. &c. LE ROI, *Marchion S. Imperii*, p. 53. HUGO, *Annal. Præmonstr.* Tom. II. p. 269, 270. *Grand Théâtre sacré du Brabant.* Tom. II. p. 99. 102. PAQUOT, *Mem. litter.* Tom. XII. p. 198--204.

COVYN (ISRAËL), Konstfchilder, die geleefd heeft in de XVIIde eeuw, was een *Brabander* van geboorte, en in zijn beste tijd een goed Pourtraitschilder, doch naderhand begaf hij zig tot 't schilderen van Historiestukken, waar van de onderwerpen meestendeels bestonden uit het geschiedverhaal van het *Spaans Heidinnetje*, zo verwonderlijk naif door vader CATS
in

in rijn gebragt. **ARN. HOUBRAKEN**, die hem gemeenzaam kende, zegt, dat hij reeds ten jare 1647 lid was van *St. Lukas* broederschap te *Dordrecht*, en dat hij hem verscheidene jaren agter een als oudsten broeder van dat genootschap op den feestdag van dien Heilig aan tafel heeft zien zitten, het hoofd bekranst met wijngaardsranken en bladeren, welke gewoonte nog hedendaags wordt onderhouden bij de *Dordrechtse* Konstschilders. — **A. HOUBRAKEN**, *Schouwv. der Ned. Schilders*, III. D. bl. 216. **J. C. WEYERMAN**, *Leven der Schilders*, III. D. bl. 54. *Allgem. Künstler Lexicon*. 1779. f. 181.

COVYN (REINIER), Konstschilder, een broeder van **ISRAËL**, schilderde gemeenlijk een tafel met allerhande soorten van aardvrugten, als kool, peen, knollen, artissieken enz., en daar hij op de voorgrond een dienstmeisje met een eijerkorfje, of een koperen emmer met geplukte vogels aan den arm, of ook wel een juffer die zat te najen of te speldewerken bij voegde. — **A. HOUBRAKEN**, *Schouwv.*, III. D. bl. 216. **J. C. WEYERMAN**, *Leven der Schilders*, III. D. bl. 54. *Allgem. Künstler Lex.* 1779. f. 181.

COXIE (ANTHONY), een Landschapschilder, welke te *Antwerpen* in het jaar 1680 bloeide, schilderde ongemeen fraaij, en zijne ordonnantien waren bekoorlijk. Veel heeft hij te *Ostende* gewerkt, en aldaar een gedeelte zijnes levens in de gevangenis om schulden doorgebracht: want op vrije voeten zijnde, wilde hij niet werken, en maakte zo lang schulden, tot dat hij geplakt wierdt; en dan arbeidde hij met zeer veel ijver. — **HAGEDORN**, *Betrachtungen über die Malstern*. I. Th. f. 126. *Allgem. Künstler Lexicon*. 1779. f. 181.

COXIE (HIERONIMUS), Konstschilder en Plaatsnijder, te *Antwerpen* geboren, heeft ten jare 1558 een heerlijk Plaatswerk in't koper gesneden, dat thans zeer zeldzaam is, voerende tot tijtel: *Thermae DIOCLETIANI, Imp. quales hodie etiam sunt tant Sumptibus Et ardenti erga Venetandam amplexationem Neapoli*

ANTONII SERFENOTI, *Episcopi Atrebatensis in lucem eductæ, industria autem & incredibili labore* SEBASTIANI AB OYA, CAROLI V, *Imp. Architecti, tanti Herois impulsu, quam exactissime ad vivum a fundo usque descriptæ, ab ulteriori prorsus interitu vindicata, & ab HIERONYMO COCCIO, Antverpiano, &c. in æs incisæ. Antv. 1558. in folio. — J. F. FOPPENS, Bibl. Belg. p. 481.*

COXIE, zie ook COIXIE.

COYE (PAULUS), Dominikaner Monnik, geboren te Oudenaarde omtrent 't jaar 1515. Hij deed zijne geloften te Gent in 1534, volvoerde zijne studien te *Leuven*, en gaf lessen in de wijsbegeerte en godgeleerdheid aan de jonge geestelijken van zijne orden. In 1554 kwam hij in het klooster te *Brugge*, alwaar hij voortvoer met onderwijs te geven; en hij was 'er den 20 juni 1564 Prior van, toen hem de muts als Doktor wierdt opgezet aan het Hogeschool te *Leuven*. Zedert wierdt hij Prior te *Brusfel*, en den 7 mei 1571, in een gehouden kapittel te *Haarlem* tot Provinciaal van de *Nederlandse* provintien verkoren; welke bediening hij gedurende het tijdvak van 13 jaren heeft uitgeoeffend, doch als toen door de verandering die 'er in de *Nederlandse* zaken voorvielen, genooddrongen wierdt, zijn heil door de vlugt te zoeken. Hij begaf zig naar *St. Omer*; stierf in die stad den 7 december 1583, en wierdt aldaar in de klooster-kerk van zijne orden begraven, met het volgende graffchrift op de zark die hem bedekt gebêiteld: *Adm. R. P. F. PAULO COYANO, S. Theol. Profefori, conventus Sui Brugenfis bis, Bruxellenfis vero semel Priori vigilantissimo, ac tandem post Provincialatus munus familiæ Dominicanæ per inferioris Germaniæ Provinciã per 13 annos laudabiliter perfuncto, in hoc conventu morte absumpto, Fr. ANDREAS HEYNSIUS, ejusdem Ordinis & provinciæ Prior Provincialis, gratitudinis ergo mæstus posuit. Obiit 7 Calendas decembris 1583.*

VAN COYE, heeft onder anderen geschreven: *Compendium Decretorum Capitulorum provincialium ab anno 1515, quo erecta Provincia inferioris Germaniæ ad sua usque tempora. &c. — VAL. ANDR., Fasti Acad. p. 117. DE JONGHE, Belgium Dominic.,*

nie., p. 179, 180. QUETIF & ECHARD, *Bibl.* Tom. II. p. 267, 268. PAQUOT, *Mem. littér.* Tom. XVIII. p. 439-441.

CRABBE (FRANS), Konstfchilder, geboren te *Mechelen* in de XVde eeuw, fchilderde uitnemend wel. Door hem is het stuk vervaardigd, 't welk men pleeg te zien in de Minderbroeders-kerk, boven het hoge autaar in zijn geboortestad, en dat in waterverf allerkeurigst was gepenceelt. Het binnenstuk verbeeldde de Zaligmaker aan het kruis, en op de deuren, in verfcheiden' vakken verdeeld, zag men vele fraije tronien in de manier van QUINTEN MATHYS. Hij was een rijk man, en is omtrent het jaar 1548 overleden. Zijne werken waren meest in den ftijl van LUKAS VAN LEYDEN.
— K. v. MANDER, *Leven der Schilders*, I. D. bl. 153.

CRABBE (PIETER), geboren te *Mechelen* omtrent 't jaar 1471, begaf zig in de orden der *Franciskaner Olfervanten* van die ftad, en deed 'er zijne klooster geloften. Vervolgens was hij Gardiaan van verfcheidene kloosters, en in 't bijzonder van dat van *Mechelen*, alwaar hij den 30 augustus 1554 ftierf, in den ouderdom van 83 jaren. SURIUS die hem in perfoon kan gekend hebben, noemt hem een geleerd en godvrugtig man. CRABBE heeft in 't licht gegeven:

Concilia omnia, tam gener., quam partic., ab Apostolorum temporibus in hunc usque diem, à sanctissimis Patribus celebrata, & quorum acta literis mandata, ex vetust. diversarum regionum Bibliothecis haberi potuere, his duobus Tomis. Tomus I. ea recenset Consilia, quæ a beato PETRO Apostolo usque ad JOHANNEM hujus nominis Papam secundum servata invenimus. Colon. 1538, mense septembri, PETRUS QUENTEL excudebat. In folio. Conciliorum omnium, tam generalium quam particularium, à temporibus AGAPETI Papæ usque ad EUGENIUM Papam IV, ex vetustissimis Bibliothecis collectorum. Tom. II. Ibid Idem, 1538, mense septembri. In folio. Men ontinoet aan 't hoofd van het I. deel twee opdragten van CRABBE, de ene aan Keizer KAREL DEN V, de andere aan LAMBERTUS DE BRIALDE, President van den Raad te *Mechelen*, zijnde alfe beide gedagtekend uit die ftad den 2 januarij 1538. Hij is de

42 CRABBEELS. (CLEMENS) CRABETH. (ADRIAAN)

tweede uitgever van de Concilien; de eerste was JAKOB MERLIN, Doktor in de Godgeleerdheid en groot *Penitencier* te *Paarijs*. Men vindt gemeld, dat CRABBE meer als 500 Boekverzamelingen heeft doornuffeld, om zijn uitgave te bevorderen. Dit werk is egter zeer onvolkomen; dat van SURIUS welke in 1567 in 't licht kwam, bevat bijna de helft meer; dat van BINIUS, is nog veel uitgebreider, en maakt egter nog geen derde gedeelte uit van dat van LABBÆUS, daar ook nog veel valt bijtevoegen. Behalven dat bestaat het voornaamste gebrek van deze eerste uitgaven niet, dat 'er stukken aan mangelen, die 'er hadden moeten bijgevoegd worden, noch om dat die onnauwkeurig zijn, maar om dat zij veele vervalste stukken bevatten, die de schrandtheid der Critici van de XVIIde eeuw van de egten heeft weten te onderscheiden. Daar wordt tijd, geld, en noeste vlijt gevorderd, om werken van dezen aart, tot een zekeren trap van volkomenheid te brengen. — SURIUS, Tom. I. *Concilior. fuorum, in Dedic. ad PHILIP. II. SWEERTIUS, Athen. Belg. p. 610. VAL. ANDR., Bibl. Belg. p. 732, 733. J. F. FOPPENS, Bibl. Belg. p. 968. PAQUOT, Mem. litter. Tom. IV. p. 258--260. N. Ditt. Hist. Tom. II. p. 385.*

CRABBEELS (CLEMENS), wierdt op 't einde van 't jaar 1584, door FILIPS, Koning van *Spanje*, tot Bisfchop van 's *Herzogenbosch* aangesteld, en nam daar van bezit op den 5 april 1586; op den 12 mej en den volgenden dag, werdt hij door de Regering deftig ter maaltijd onthaald. — *Hift. Episcop. Sylva Duc. p. 96, 97. J. H. VAN HEURN, Hift. van 's Herzogenb. II. D. bl. 261.*

CRABETH (ADRIAAN PIETERSZ.), Konstschilder, zeer waarschijnlijk de oudste broeder van DIRK en WOUTER CRABETH, hadt tot vader PIETER CRABETH, doorgaans KREUPELE PIER genaamd; hij leerde de konst bij den *Groninger* Schilder JAN SWART, en was zo ijverig en vlug, dat schoon nog zeer jong toen hij zijnen Meester verliet, hij hem egter reeds vrij

ver

ver in de konst voorbij streefde. Zijn fortuin in *Frankrijk* willende beproeven, reisde hij derwaarts, met voornemen om daar na *Italiën* te bezoeken, doch overleed 'er na een kortstondig verblijf binnen de stad *Autun*. Deez' Konstenaar zou het waarschijnlijk zeer verre gebragt hebben, was zijne ontijdige dood niet tusfen beiden gekomen, doordien hij reeds in het prilste van zijnen levensloop, zulke treffende blijken van zijn konstvermogen hadt aan den dag gelegd. Hij heeft in het laatste tijdvak der XVIde eeuw geleefd. — DESCAMPS, *Vies des Peintres*, Tom. I. p. 208. K. v. MANDER, *Leven der Schilders*, I. D. bl. 154. A. HOUBRAKEN, *Schouwv. I. D. bl.* 182. *Allgemein. Künstler Lexikon.* 1779. f. 182.

CRABETH (DIRK en WOUTER), twee broeders, de beroemdste en konstigste Glaschilders die 'er immer zijn geweest, hebben te *Gouda* te huis behoord, en die overheerlijke Glazen in de *Groote of St. Jans-kerk* geschilderd, welke met regt nog ten huidigen dage met zulk een opgetogene bewondering door de Konstminnaars beschouwd worden, en zo veel vreemdelingen naar die stad lokken, om hunne ogen met het gezigt van die pronkjuwelen te mogen verlustigen, en te kunnen zeggen: *Wij hebben de Kerkglazen van Gouda gezien!*

Van WOUTER vindt men verhaald, dat hij *Italiën*, *Frankrijk* en meer andere gewesten heeft bezogt, en tot een volstandige gewoonte hadt, dat op elke plaats van enig belang die hij doorreisde, hij een door hem geschilderd glas ten staal van zijne konst agter liet. Deze is bij alle Konstkenneren boven zijn broeder geoordeeld uittemuntend, inzonderheid in nette sierlijkheid van tekening, ook stak het voortbrengzel van zijn penfel uit in helderheid; dan de arbeid van DIRK ten aanzien van den gloed der kleuren, stak verre weg in kragt boven dien van WOUTER uit; zo dat men pleeg te zeggen: 't geen DIRK doet door zijn diepzels, werkt WOUTER uit door zijn hoogzels. Met dit al waren zij beide uitmuntende Meesters, die niet of ten minsten spaarzaam hunn gelijken in het Glaschilden.

deren gehadt hebben, en zij werkten beide met zulk ene vaardigheid, dat het schier niet te geloven is, en 't welk egter uit de jaarmerken waar mede hunne werken getekend zijn, ten vollen blijkt; want in den tijd van zes jaren, vervaardigde WOUTER vier groote glasramen, en DIRK die nog vaardiger was in 't werken, maakte in drie jaren zes glazen af, die immers zo uitgestrekt waren, want zij waren alle van de grootste maat.

In 't geheel zijn 'er een getal van 31 zulke prachtige glasramen in de genoemde Kerk te *Gouda*, welke Kerk tweemaal door het vuur is verteerd; namelijk op den 21 augustus 1438, waarna zij veel pragtiger wierdt herbouwd; want eerlang telde men 'er een groot getal van Kapellen in, en wel 72, of volgens anderen, 52 altaren. Doch op den 18 januarij des jaars 1552, floeg de blixem in den toren, denzelven, nevens de kerk, binnen korten tijd, grotendeels aan kolen leggende. Terstond befloot men tot het herbouwen, waar toe de penningen, voor een groot gedeelte, onder de ingezetenen verzameld werden. De kerk werdt toen omtrent in dien staat gesteld, waar in men die nog tegenwoordig ziet. Men ontmoet 'er, bezuiden 't koor, de Kapel, van ouds de *Tzeren Kapel* genoemd, en door JAN, bastaard van BLOIS, Heer van *Treslong* en den lande van *Stein*, ten jare 1417 gestigt, doch verstrekt thans tot een grafstede, van den beroemden Ambassadeur HIER. VAN BEVERING en diens familie.

De gebroeders CRABETH, hebben met hun beiden 11 Ramen van deze glazen in de kerk van *Gouda* geschilderd, de overigen zijn door anderen ook brave Meesters vervaardigd, als onder anderen, door ADRIAAN DE VRYE, WILLEM THIBAUT, LAMBERTUS VAN NOORD, DIRK VAN ZYL enz. Onze taak vordert alleen, dat wij die welke door de konstrijke handen van de CRABETHS zijn vervaardigd, kortelijk beschrijven.

1. Het eerste door DIRK CRABETH geschilderd, is aan de kerk vereerd door GEORG VAN EGMOND, Bischoep van *Utrecht*, en vertoond JOHANNES *den Zaligmaker dopende*. Op den voorgrond

ziet

ziet men den Bisfchop, met een *Sr. Maarten* agter hem, die aan een bedelaar een aalmoes geeft, zijnde de bedelaar en hond uitnemend konstig getekend, en onvergelykelyk fraaij gekleurd. Men vindt zelys verhaalt, dat zeker *Venetiaans* Edelman het hoofd van den bedelaar voor zo veel goude, als 'er nodig was om het te dekken, aanbod te kopen. 2. Naast dit Glas, ten zuiden, staat 'er een van den zelvden Meester, verbeeldende *Jesus onder zijne Discipelen, omtrent den Jordaen*; het werd gefchonken door *KORNELIS VAN MIEROP*, Proost en Aartsdiaken van *Utrecht*, voor wiens afbeeldzel een *MARIA* beeld zit, welker purpere rok en rode mantel, om de kleur en konst, boven al wat in de kerk is, geprezen wordt. 3. Het derde Glas door *DIRK* vervaardigd, verbeeld *JOHANNES in de gevangenis*, en vervolgens die *Boetgezant aan den Jordaen predikende*; het is gefchonken door de toenmalige Bisfchop van *Luik*, Abt van *Bergen*. 4. Het vierde Glas waar mede deze kerk van genoemden Meester pronkt, is gefchonken door *FILIPS*, Koning van *Sparje*, en vertoon van boven *de inwijng van Salomons Tempel*, en beneden *het Avondmaal des Heren*. 5. Hier naast staat van hem een Glas beschilderd, verbeeldende *den Diaken FILIPPUS binnen Samaria*. De gever daar van, *FILIPS*, Prins van *Ligne* en Heer van *Wasfenaar*, staat onder de *Kreupelen* afgebeeld, waar over hij, 't stuk voor 't eerst ziende, zeer misnoegd op den Schilder was. 6. Van hem is ook nog het Glas door *WILLEM DEN I.* Prins van *Oranje* gefchonken ten jare 1567, waar in *de uitdrijving der Kopers en Verkopers uit den tempel* allerfchoonst is gefchilderd. 7. Eindelijk verbeeld het laatfte Glas door dezen Meester ten jare 1571 vervaardigd, *Bothulie ontzet door de onthalzing van HOLOPHERNES*; gefchonken door *JOHAN VAN BADEN*, Hertog van *Aarschot*, en zijne gemalin *KATRYNA*, Gravinne van *der Mark*. De Glasramen die men van *WOUTER CRABETH* in deze kerk ontmoet, zijn: 1. *De Koninginne van Sceba, een bezoek afleggende bij SALOMON om zijne wijsheid te aanharen, en kostbare geschenken te brengen*; gefchonken door *GABRIËLE VAN BOETZELAAR*, Abtdise van *Rhijnsburg*; wier beeld onder de geschie-

fchiedenis staat, en agter haar den Engel GABRIËL, haren befechermer. 2. *Den Kerkrover HELIODORUS van de Engelen gestraft*; gegeven door ERIK, Hertog van *Brunswijk*, wiens beeld op de voorgrond staat, agter hem ST. LAURENS, houdende in zijn rechterhand een rooster en een veder. 3. Het bovenperk van dit Glasraam beeld af, *de geboorte van den Zaligmaker te Bethlehem*; het beeld van den Ezel, zijnen kop rekkende om voder te nemen, wordt in dit stuk werks, boven al geprezen; het onderperk bevat CHRISTUS zittende in 't midden der *Kanunniken*; geschonken ten jare 1564 door het kollegie der Kanunniken van *St. Salvator te Utrecht*. 4. *De offerhande van ELIAS, die door vuur van den hemel verteerd wordt, tegens de valse Profeten*; daar onder, *de voetwasfinge der Apostelen*; geschonken door MARGAREET, Hertoginne van *Parma* en Landvoogdesse der *Nederlanden*; op den voorgrond haar beeld knielende, en agter haar ST. MARGAREET met een Draak onder hare voeten, tot *Patronesse*.

De Kerk was, in den tijd van ene halve eeuw, van alle hare uitmuntend beschilderde Glazen voorzien, die egter sedert, door de lucht, hagel en onweer merkelyk beschadigd zijn, en vrij wat van den eersten luister verloren hebben. Men heeft nog een groot deel der Tekeningen van deze Kerkglazen; die op een afgesloten zoldering in Kerkmeesterskamer, bewaard worden. Ook zijn de patronen der Glazen, in en na 't jaar 1673, door KRISTOFFEL PIERSON, AREND LEPELAAR en JULIUS CÆSAR BOETIUS ieder op een blad pergament, in 't klein getekend.

Doch keren wij tot de gebroeders CRABETH te rug. WILLEM THOMBERG zegt, dat oude lieden van hun getuigen, dat zij kosten noch moeite ontzagen, om, wanneer zij enige panden gemaakt en ingezet hadden, en enig gebrek 'er aan bevonden, die daar uit te nemen, en te hermaken tot hun volkomen genoeg.

Schoon zij broeders waren, waren zij egter zo konstnaijverende, en hielden zig daaromtrent zo bedekt voor elkander, dat wanneer de een dienaangaande iets vraagde, de ander

der hem tot antwoord gaf: *Ik heb het door vlijt gezogt, doe ook zo.* Dit ging zelfs zo ver, dat wanneer zij bij geval op elkanders winkel kwamen, dat niet dikwils gebeurde, het werk dat zij onder handen hadden, voor dien tijd overdekt wierdt, overzulks wanneer zij elkanderen iets te zeggen hadden, lieten zij het over en weer schriftelijk weten. Ook wordt getuigd, dat zij voor het Kerkwerk geen groten loon bedongen hadden, waarom zij ook daar benevens het glazemaken aan de hand hielden, zo lang zij leefden.

DIRK bleef ongetrouwd en woonde op de westzijde van de *Gouwe*, over de turfbrugge, daar nu het *Amsteldamsche* veer is, en leefde nog in 't jaar 1600. WOUTER woonde agter de vismarkt, op de noordzijde, en trouwde een vrouw uit het oud geslagt van PROYEN, en liet een zoon na PIETER genaamd, die naderhand Burgemeester is geweest. Hij wierdt in zijn ouderdom beroerd, maar het jaar waar in hij gestorven is, wordt niet gemeld. De Plaatnijder REINIER VAN PARZYEN, met WOUTER zoons dogter getrouwd, liet hunne afbeeldzels in print uitgaan, daar de vermaarde Digter JOOST VAN DEN VONDEL, dit volgende gedigt onder schreef:

Offert WOUTER met ELIAS,
 Doove veif schijnt hemels vier,
 Eet hij 't Paaslam met Mesias,
 Zijn penceet, vol aart en zwier,
 Draaft te moediger en stouter,
 Stel het beeld op 't Schilders outer.

DIEDRIKS uurglas is verlopen:
 Noch volhard hij met ST. JAN
 'T volk te leeren en te doopen,
 Daar het grimmelt op dien man,
 Zo vol ijver als boetvaardich,
 Is die helt geen konstkroon waardich?

W. THOMBERG wil, dat met deze twee grote Meesters tefens de konst begraven zij, daar agter de geleerde ALMELO-

VEEN beweert, dat in de boekzaal van JOACHIM FELLER, een of twee boeken gevonden wierden, daar deze konst in onderwezen wierdt; hoe het hier ook mede gelegen mag zijn, zeker is het, dat men van de uitwerkzelen van dat geschrift niet meer gehoord heeft. THOMBERG geeft wel enige onderzigt betrekkelijk de stoffen, die zij daar toe te werk gesteld hebben, maar belijdt teffens zijne onkunde ten aanzien van de wijze, op welk zij die stoffe, tot zulk een gebruik gebragt hebben, en beknort de zulken die beweren, dat men ten huijigen dage, zulke schone verwen niet heeft, als oulings in het schilderen van glazen gebruikt zijn; met dit alles, erkent hij egter, dat de hedendaagse grondkleuren bij het oud gekleurd glas niet te vergelijken zijn, en dat nog nimmer de stoffe wedergevonden is, waar van het zwart van de tabbaard der Abtdise van *Rhijnsburg*, in het glas van den Koning SALOMON, gemaakt is, als ook van den Geestelijken agter den Bisshop van *Luik* staande. — TH. ALMELOVEEN, *Amen. Theol. Philol.* p. 100, 101. C. SAXI, *Onomast. liter.* Part. III. p. 400. 650. DESCAMPS, *Vie des Peintres*, Tom. I. p. 124. 178. J. WALVIS, *Beschrijv. van Gouda*, I. D. bl. 326-329. II. D. bl. 65-90. K. v. MANDER, *Leven der Schilders*, II. D. bl. 53. A. HOUBRAKEN, *Schouwburg*, I. D. bl. 26-30. *Uitlegging van de Kerkglazen te Gouda*, 1742. in 8vo. *Levens van Nederl. Mannen*, &c. I. D. 2. druk, bl. 321-327. *Tegenswoord. staat der Vereenigde Nederlanden*, V. D. bl. 198-202. *Allg. Künstler Lexicon*. 1779. f. 182.

CRABETH (WOUTER), Konstschilder, kleinzoon van den beroemden WOUTER PIETERSZ. CRABETH, heeft tot zijnen voornamen leermeester KORNELIS KETEL gehad. Hij bezog *Frankrijk*, *Italiën*, en de vermaarde Schilderschool te *Rome*, van waar hij na een dertienjarige reize te rug keerde naar zijne geboortestad *Gouda*, en daar in 't jaar 1628 trouwde met ADRIANA VRIESEN. Onder zijn beste werken wordt geteld een *MARIAS Hemelvaart*; en zijn laatste groot stuk, dat hij geschilderd heeft, was de toenmaals regerende Krijgsraad tot *Gouda*,
't geen

*t geen op de zaal van *St. Foris* doele hangt. — A. HOU-
BRAKEN, *Schouwburg*, I. D. bl. 178, 179.

CRACHT (FRANS VAN LIMBORCH VAN DER), was ten
jare 1773 Kapitein ter zee onder het Admiraliteits-kollegie van
Amsterdam. Hij heeft geschreven: *Verhandeling aangaande de*
Opzigtiging- en regtlijnische Hoek. — *Verhandeling van*
de Hollandse Maatschappij, XVI. D. 2de St. bl. 71-84.

CRAESBEECK (JOHANNES VAN), van *Aarschot* in *Bra-*
band geboortig, is geweest Monnik in de Abtdij van *St. Ber-*
nard in zijn vaderstad, en stierf 'er als Prior van, ten jare
1610. Hij heeft geschreven, en is na zijn dood door de Ber-
nardiner Monniken in 't licht gegeven: *Commentarium in Re-*
gulam S. BENEDICTI, Duaci 1624. in 8vo. — J. F. FOP-
PENS, *Bibl. Belg.* p. 622.

CRAESBEKE (JOSEF VAN), te *Brusfel* geboren, was aan-
vangelijk een Hoedemakersgezel, doch met ADRIAAN BROUWER
kennis gemaakt hebbende, en zo als men zegt vogelen van
enerlei veren zijnde, die gaarne met de neus in den beker za-
ten, en daarbij in alle opzigten een flordig leven leiden,
wierden zij wel dra onscheidbare vrienden. CRAESBEKE kreeg
zin in de konst van BROUWER, en wierdt wel dra zijnen leer-
ling in het schilderen; ook beijverde hij zig met zodanigen
vlijt, dat hij zijn leermeester binnen kort in bekwaamheid
zeer nabij kwam. Hij koos doorgaans tot voorwerpen zijner
schilderstukken, de veragtelijkste bedrijven van den menselij-
ken levensstand. Zuipende en vegtende boeren, dobbelaars,
en plunderende soldaten, waren meestal de modellen die hij
tot zijne onderwerpen nam; en ten einde daar wel in te sta-
gen, doorliep hij alle de katten en bierkroegen, zo wel buiten
als binnen de stad, veeltijds de helft van zijn gezigt met een
zwarte pleister bedekkende, en in een sobere plunje uitgedost.
BASAN en BEAUVRELET hebben vele van zijne schilderstukjes in
het koper gesneden. Hij stierf in het jaar 1641. — DES-

50 CRAEYER. (GASPAR DE) CRAEYESTEIN,

CAMPS, *Vies des Peintres*, Tom. II. p. 138. *Allgem. Künstler Lexicon*. 1779. f. 183.

CRAEYER (GASPAR DE), Konstschilder, is geboren te Antwerpen ten jare 1582, en hadt tot leermeester MICHIEL COIXE, bij wie hij zulke snelle voortgangen maakte, dat hij hem verlatende in vele opzichten in het schilderen overtrof. Hij bestudeerde vervolgens de beste stukken welke op de publike plaatsen te *Brussel* gevonden worden, vervolgens beoefende hij de natuur, en van deze beide nuttige hulpmiddelen voorzien, heeft hij de schone stukken geschildert, welke van zijn penceel voortgevloeit zijn. CRAEYER heeft meer als 100 Autaarstukken vervaardigd, waar van 'er alleen te *Gent* 21 van voor handen geweest zijn. Men plaatst hem onder de reijer der beste *Flaamse* Schilders, en schoon hij minder vuur bezat dan den voortreffelijken RUBBENS, wil men dat zijne tekening veel regelmatig was. Zijne samenstellingen zijn vernuftig, en bestaan uit weinige beelden, doch die allerkeurigst afgewerkt zijn. Hij wist zijne figuren in een bekoorlijk licht te brengen, en plaatste hen in de bevalligste standen. Inzonderheid muntte zijne kleding uit, en de ploijen daar van evenaarden de natuur. Het koloriet wist hij meesterlijk te treffen, en de smelting der kleuren zodanig zagt in een te doen vloeijen, dat het een verrukkend gezicht opleverde; ook was zijn bruin en licht voortreffelijk, en men kan hem te regt met den konstenaar BANDYF gelijk stellen. Hij stierf te *Gent* ten jare 1669, in het 87ste jaar zijnes ouderdoms, en wierdt aldaar in de kapelle van *St. Rosa* in de Dominikaner-kerk begraven.

— DESCAMPS, *Vies des Peintres*, Tom. I, pag. 350. *Allgem. Künstler Lexicon*. 1779. f. 183.

CRAEYESTEIN (GERRIT GERRITSZ. VAN), wierdt door de Luiden van Rekeningen in *Holland* voor de eerste maal ten jare 1574 aangeesteld tot Bailjuw van *Oudewater* en Dijkgraav der drie gehugten, *Lange Linschoten*, *Snichewaarde* en *Heeckendorp*, palende aan genoemde stad; en voor de tweede

deemaal in dat ambt bevestigd, in het jaar 1583. Toen op den 6 augustus des jaars 1575 *Oudewater*, door het *Spaanse* Legerhoofd *HIERGES* stormenderhand wierdt veroverd, vermoorden de woedende krijgsknegten bijna al wat leven hadt, zonder kunne of jaren te ontzien; ook geraakte de stad in brand, waar door genoegzaam alle de huizen vernield werden; de Kerk en 't Klooster egter bleven staan. In dezen benarden toestand, gelukte het den Bailjuw *CRAEYESTEIN*, om, met enige dekens omwonden, en dus in schijn of hij een der plunderaren was, eerst zeer behendig uit die stad, doch eerlang weer in groot doodsgevaar te geraken; want zijnde bij de *Goverweller-Sluis* gekomen, die met *Hoogduitse* krijgsknegten door den *Spanjaart* bezet was, wierdt hij door enen dier bezettingen aangerand; welke hem zeide: „ dat „ hij uit *Oudewater* kwam;” doch de Bailjuw betuigde: „ van neen, als te *Utrecht* woonagtig;” de Soldaat egter wilde, dat de gevlugte zoude in de schans komen. Dan *CRAEYESTEIN* hier toe onwillig, wierp aanstonds zijne dus ver mede gevoerde dekens van het lijf, greep het gevest van des krijgsknegts onder den arm gedragen houwer, en rukkende dien uit de schede, drong vervolgens den hem te lastig vallende *Duitsen* zelv naar de schans te wijken; alwaar deze door 't maken van een onbezuisd getier alle de overigen t'zijnen onderstand in 't geweer bragt. Dus stelde het de ontlnapte Bailjuw op een rekken, nagezet door wel 30 bezettingen; doch alle welken hij nogthans, mits de doodangst hem thans tot een prikkel diende, en als der bijwegen kundig, ontliiep, en zig het overige van dien dag in ene vriend hebbende verscholen gehouden, in den volgenden nagt het naar *Gouda* wendde, alwaar hij eindelijk behouden, hoewel half naakt aankwam, als hebbende zijn broek door 't ingetrokken water t'overzwaar, in den modder moeten laten steken.

Ongehoord waren de wreedheden die de ontmenste *Spanjaarden* in het ongelukkig *Oudewater* aanrigten; want 20 burgers ter berging des roofs bij de algemene moordkreet in 't leven gespaard zijnde, en zedert op hoger randsoen gesteld, dan zij

magtig waren bijeen te brengen, wierden voor een gedeelte in koelen bloede doorstoken, en de overigen bij drieën of vieren aan den anderen gebonden in 't water gesmakt en van 't leven beroofd. De Nederduitse Predikant JAN JANSZON GERLACIUS, schoon voor 500 guldens gerantzoend, wierdt buiten de stad opgeknoopt, na dat men den zoon voor zijn vaders eigen ogen op een wrede wijze hadt vermoord. Aanmerkelijk is het, dat des Leraars lighaam, na 16 maanden gehangen te hebben, nog zo vol en blank gevonden werdte, zelfs de ogen zo ongekwetst en het aangezigt zo weinig ingevallen, als of hij slegts vier dagen dood geweest was; 't welk door GERARD KEGELAAR, Burgemeester te *Gouda*, die 'er nevens verscheiden anderen, ooggetuigen van was geweest, naderhand ter dagvaart van *Holland*, verhaald, en in 't Register der Staten besluiten aangetekend werdte. ———

Resol. der St. van Holland van 16 julij 1582. bl. 344. P. BOR, *Nederl. Hist. druk van 1679.* I. D. bl. 644. HOOFT, *Nederl. Hist.* bl. 424. BRAUFORT, *Leven van WILLEM DEN I., II. D.* bl. 584. G. R. VAN KINSCHOT, *Beschrijving van Oudewater*, bl. 78. 257-261. WAGEN., *Vad. Hist.* VII. D. bl. 62-64.

CRAEYWINKEL (JAN LUDOLF VAN), geboren te *Lire*, behorende tot het Marquisaat van *Antwerpen*, den 28 augustus 1609, begaf zig na zijne eerste letteroeffeningen volvoerd te hebben, onder de reguliere Kanunniken van *Tongerloo*, behorende tot de orden der *Prémonstratensen*, en deed 'er op den 8 september 1631 zijne geloften; vervolgens wierdt hij in 1641 Vikaris van de pastorie te *Duffel* nabij *Lire*, en verhuisde nog het zelvde jaar naar *Lilien-daal*, een Nonnenklooster van zijne orden te *Mechelen*, waar van hij tot onder-Provoost wierdt aangesteld. Deze bediening het ruime tijdvak van 16 jaren uitgeoeffend hebbende, wierdt hij den 10 julij 1667, tot Pastoor van *Oelighen*, twee uren van *Lire* gelegen, benoemd; hier sleet hij zijne overige dagen tot op zijn dood, welke voorviel den 11 december 1679 in het 71ste jaar zijnes ouderdoms. Hij heeft de volgende werken in druk nagelaten.

1. De triumpheerende *Suijzcherheid*: het *Wapen* / martelic en:

ende Mirakelen van de *H. Maaght* ende *Martelaresse DYMNA*, dochter van den *Coninc* van *Ierlandt* / *Patronesse* van de *Wijtvermaarde* *bijzheijdt* van *Cheek* *Mechelen* 1652. in 4to. *It. Tweeden druk / verbeterd / ende vermeerdert* met *veele curieuse historien / ende levens* van de *Nederlandtsche* *Maeghdekens* / *gemengelt* met *veel geestelijke onderwijfingen*; *seer pofijtelijk* voor alle *Dochters* ende *lieffhebbers* van de *Suijzberheijdt*. *Am.* 1658. in 8vo. 2. *Lusthof* der *godbzuchtighe Meditatie* op *allen de Sondaghen* en *Heijlighdaghen* der *jaeren*. II *Deelen* / *Antw.* 1661. in 8vo. *It. Tweeden druk / verbeterd / ende vermeerdert*. II *Deelen* / *Antw.* 1714. in 8vo. 3. *Legende* der *levens* ende *gedenckweerdige daden* van de *voorz* *naamste Heijlige / Salige / ende lofweerdige* *persoonen* / *soo* *Mans* als *Vrouwen* / *die in de witte ordze* van den *H. NORBERTUS* / *in heijlighheid / godbzuchtigheid / deughden / ende* *mirakelen / uijtgeschenen* hebben. II *Deelen* / *Mechelen* 1664. in 4to. 4. *Lusthoff* der *godbzuchtighe Meditatie* op de *H. Communie* / *lyden* ende *doode* *JESU CHRISTI*, *gemengelt* met de *dyofheden* van de *H. Moeder* *Godts MARIA*. *Antw.* 1679. in 8vo. — J. F. FOPPENS, *Bibl. Belg.* p. 679. RAQUOT, *Mem. litter.* Tom. VII. p. 47-50.

CRAMER (A. F.), is geweest Lt. Kolonel in dienst van den Staat der *Verenigde Nederlanden*. Hij was een doorkundig man in het beroep 't welk hij hadt omhelst; waar van onder anderen tot blijk verstreken de beide volgende werkjes door hem in 't licht gegeven: 1. *Merkingen* over de te *doene* *diensten* in een *belegerde Vesting*. *Lejd.* 1757. in 8vo. 2. *Algemene maatregelen en directien* om alle *soorten* van *Der* *rasfingen* in den *Oorzog* *voorzkomende* / *uit te berein en af te* *keren*. 's *Hage* 1767. in 8vo. — *Medeged. Berigten*.

CRAMER (JAN FREDERIK), een *Duitscher* van geboorte, hadt zig in zijn jeugd inzonderheid op de *regtsgeleerdheid* en *geschiedenisfen* toegelegd. Hij is eerst geweest *Profesor* te *Duisburg*, vervolgens *Raad* van den *Keurvorst* van *Branden* *Lurg*, benevens lid van den *Raad* tot *bekijering* van het *her* *toeg*

togdom van *Maagdenburg*, en Leermeester van den Kroonprins van *Pruisfen*. Naderhand heeft hij langen tijd te *Amsteldam* gewoond, in de hoedanigheid als Resident van Koning *FREDERIK DEN I.*; dan de dood van die Vorst, voorgevallen den 25 februarij 1713, was een treffende slag voor den Resident, die zig daar op eensklaps van zijne jaarwedde verftoken zag, 't welk hem tot de noodzaak bragt, om schulden te moeten maken, die hij niet in staat was te betalen; dit veroorzaakte hem zulk een hartgrievend leed, dat hij 'er krank van wierdt, welke ongesteldheid een geweldige bloedbraking ten gevolge hadt, die hem den 17 maart 1715, in 's *Hage* zijnde, van het leven beroofde. *CRAMER* was kundig in het vak der *Ge denkpenningen*, en hij hadt zig op zijne reizen verscheidene Geleerden in *Duitsland* en *Frankrijk* tot vrienden gemaakt. Hij heeft in 't licht gegeven:

1. *SAM. PUFENDORFH*, *Introductio ad Historiam præcipuorum regnorum & statuum modernorum in Europa. Francof.* 1688. in 12mo. & 1704. in 12mo. It. *Traj. ad Rhen.* 1692. in 12mo.
 2. *Vindiciæ nominis Germanici contra quosdam obtruncatores Gallos. Berol.* 1694. in folio. It. *Amst.* 1694. Dit werkje briefswijze gerigt aan *BENED. CARPZOV*, behelst ene bondige wederlegging van den vader *BOUHOURS*, die in zijne *Entretiens d'Arifte & d'Eugène*, tot een vraag hadt gesteld: *Of een Duitfer een fraije Geest konde zijn?* *CRAMER* verdedigd hier in mannelijk ter zelver tijd de *Duitfers* en *Nederlanders*, tegens deze honende twijffeling. — *Miscellanea Lipsienfia.* Tom. I. p. 381, 382. *PAQUOT*, *Mem. littér.* Tom. IV. p. 230, 231. *Vita JAC. BURCKHARD*, p. 53. *DISPONTIN. Pref. ad PHÆDR.* p. 182. 216. *SAXI, Onom.* Pars V. p. 368.

CRAMER (NIKLAAS), Konstfchilder, geboren te *Leijden* in 't jaar 1670, heeft tot leermeester gehadt *WILLEM VAN MIERIS*, en na hem *KAREL DE MOOR*; wiens manier in 't fchilderen van portraitten en moderne gezelschapftukjes, hij gevolgt heeft, en met wien hij tot zijnen sterfdag, altijd in goede verftandhouding en vriendschap geleefd heeft. Hij is in het jaar 1710, aan ene teringziekte geflorven, na dat hij pas

40 jaren bereikt hadt. — J. v. GOOL, *Nieuwe Schouwborg*, I. D. bl. 341, 342. *Allgem. Künstler Lexikon*, 1779. f. 183.

CRANE (JOHAN DE), is geboren den 23 februarij 1676, en van der jeugd af aan tot het H. dienstwerk voorberecht zijnde, wierdt hij na behoorlijk school- en akademie-onderwijs, den 13 maart 1696 onder het getal der Proponenten opgenomen: voorts den 7 april 1697 als Predikant te *Misse* op het eiland *Tergoes* bevestigd, en vervolgens den 22 december 1703 te *Oostkappelle* op 't eiland *Walcheren*, alwaar hij de pligten waar toe hij door zijn ambt verbonden was, met alle klokkeheid, warme ijver en getrouwheid heeft waargenomen, tot den 3 april 1727, toen hem na dat reeds een geruimen tijd allerdeerlijkst door het voet- en handeuvcl was gefoltèrd geworden, door de Klasfis van *Walcheren* wierdt gegund, het overige van zijn leeftijd, *salvo honore* in rust door te brengen. Naderhand heeft hij egter nog veelmalen den kansel zo te *Middelburg* als te *Oostkappelle* beklommen; kundende men als iets zonderlings aanmerken, dat hij zes opvolgers van hem in deze gemeente, zijn laatste standplaats, heeft bevestigd: als 1. Den 12 oktober 1727, MATTHEUS DE CRANE. 2. Den 30 november 1732, DANIEL SECURIUS. 3. Den 18 januarij 1739, GODEWARDUS VROLYKHERT. 4. Den 5 maart 1741, LAMBERTUS KOLF. 5. Den 25 oktober 1744, EWALDUS HOLLEBEERK. 6. Den 1 meij 1746, JOHAN SATING. Alle welke Bevestiging Leerredenen, door hem bij deze gelegenheid uitgesproken, afzonderlijk door den druk zijnde gemeen gemaakt, tot bewijs van 's mans geleerdheid en bekwaamheid in 't opstellen van preken, kunnen verstreken. CRANE stierf te *Middelburg*, de woonplaats die hij zedert zijne rusttijd uitgekoren hadt, den laatste dag van 't jaar 1746, in den oudetdom van 70 jaren en ruim 3 maanden. — *Medegee. Berigten*.

CRANEVELDT (FRANS), geboren te *Nijmegen* uit een oud en treffelijk geslagt; wierdt in zijne jeugd naar het Gijmnasium te *Rijsel* gezonden, alwaar hij door het onderwijs van JOH. DESHAUTERIUS, zo ongemeen vorderde, dat hij in 1505

tot Primarius van het school in de wetenschappen wierdt verklaart, en ten jare 1510 te *Leuven* tot Doktor in beide de regten wierdt bevordert. Kort hier op wierdt hij tot Penfionaris van *Brugge* aangesteld, en ten jare 1552 tot Raadsheer in den Hogen Raad van *Mechelen* verheven.

Den ouderdom van 60 jaren bereikt hebbende, leide hij zig met ongemenen ijver toe tot de beoeffening der griekse tale, en slaagde daar in zo gunstig, dat hij de volgende werken uit die spraak in het latijn heeft vertaald: 1. PROCOPII *Libr. VI. de Ædificiis JUSTINIANI Imp.*, cum THEODORICI ADAMI *Annotationibus. Paris 1577. in 4to.* 2. BASILII Magni *Homilias tres. I. De utilitate capienda ex gentilium auctororum libris. II. De Invidia. III. Attende tibi ipse. Lovan. 1534. in 8vo.* 3. Is 'er van hem ene voorrede geplaatst aan het hoofd des werks van CHRIST. JOH. VIVES, *de Veritate Fidei Christianæ.* Met dezen Geleerden zo wel als met DES. ERASMUS, THOMAS MORUS, PETRUS NANNIUS, ADRIAAN BAARLAND en meer anderen, heeft hij in vriendschap verkeerd en briefwisseling gehouden.

Hij is ten jare 1564 te *Mechelen* in een hogen ouderdom gestorven, een zoon nalatende, JODOCUS genaamd, die Raadsheer in het Hof van *Gelderland* is geweest. — ALB. MIRÆUS, in *Elog. Belg.* MELCH. ADAMI, *Vit. Jurisconf. Germ.* J. F. FOPPENS, *Bibl. Belg.* pag. 290, 291. VIGLIUS *Epist. ad HOPPER.* 29. p. 413. in HOYNCK v. PAPENDRECHT *Anal. Belg.* Vol. I. C. SAXI, *Onom. liter.* P. III. p. 174.

CRANIUS (FAUSTIN), Kapucijner Monnik, is geboren te *Diest*; en heeft in 't licht gegeven: 1. *Alter ALEXIUS, natione Scotus, Capucinus, sub nomine Fr. Archangeli &c. Colon. 1620. in 12mo.* 2. *Conversio & conversatio P. ARCHANGELI, Regio sanguine clari, in ordine Capucinorum beata morte demortui. Leodii 1632. in 12mo.* Zijnde meermalen herdrukt; oock in 't nederduits vertaald, ten jare 1704, en te *Brugge* in 8vo. uitgegeven. Deze Monnik is Guardiaan van het Kapucijner klooster te *Dendermonde* geweest, en is aldaar 36 jaren oud zijnde, in 1606 gestorven. — J. F. FOPPENS, *Libl. Belg.* p. 275.

CRATEPOLIUS. (PIETER) CRATHORNE. (WILL.) 57

CRANIUS (GUMMARUS), geboren te *Waveren* nabij *Mechelen*, is geweest Pastoor te *Zulficke*, insgelijks in het bisdome van die stad gelegen; hij was een verheven, zoetvloeiend en teffens grappig Dichter. Het volgende werkje van dien aart, heeft hij in 't licht gegeven, dat wel verdient gelezen te worden: *Æconomia moralis Clericorum, duobus Tractatibus Carmine leonino breviter ac lepide descripta: qualiter domi cum domesticis, præsertim ancilla; in consortio cum laicis, præsertim feminis; in officio cum subditis, præsertim rusticis vivendum. Lovan. 1653. in 8vo. It. Antwerp. 1720. in 8vo.* — J. F. FOPPENS, *Bibl. Belg.* p. 426.

CRATEPOLIUS (PIETER), van *Gulik* geboortig, Monnik van de orden der *Minoriten*, een godgeleerde en geschiedkundige, heeft te *Keulen* gewoond, en is aldaar ten jare 1603 gestorven, den roem nalatende, van een ongemeen arbeidzaam en belezen man te zijn geweest. Hij heeft in druk uitgegeven: 1. *Catalogum Archiepiscoporum Colonienfium ac Trevirensium. Item, Episcoporum Leodiensium, Ultrajedinorum, Monasteriensium, Osnabrugensium, & Mindensium. Colon. 1578. in 8vo.* 2. *De SS. Germania Episcopis, & orthodoxis Doctoribus &c. Ib. 1592. in 8vo.* 3. *Catalogum Academiæ Orbis Christiani. Ib. 1593. in 8vo.* 4. *Compendium Catechismi Catholici. Ib. 1592. in 12mo. &c.* — J. F. FOPPENS, *Bibl. Belg.* p. 968, 969.

CRATHORNE (WILLEM), een *Engelsman* van geboorte, wierdt van zijn tedere jeugd af aan in het kweekfchool van zijne natie in *Douai* opgevoed. Zijnen letterkundigen loop voleindigd hebbende, bestierde hij de wijsgerige lessen in dat huis, gedurende enigen tijd, en wierdt vervolgens geroepen omtrent 't begin van de XVIIIde eeuw, tot de zending naar *Engeland*. Hij is in een gevorderden ouderdom te *Hamerfmith* nabij *Londen* gelegen, gestorven, den 11 maart 1740, na in 't *Engels* vertaald, te hebben uitgegeven: *La vie de St. François DE SALES, Evêque X & Prince de Genève, par JACQUES MARSOLLIER. 3 Tom. in 8vo.* — PAQUOT, *Mem. liter.* Tom. X. p. 308.

CREMER (BERNARD SEBASTIAAN), geboren te *Zutphen*, in het jaar 1683, zoon van BEREND CREMER, Secretarijs te *Zutphen*, en van GERHARDA CATHARINA CRUSIUS; heeft gestudeerd te *Franker*, onder LAMBERTUS BOS, ANDALA, VITRINGA den vader, ROËLL, en RHENFERD; te *Utrecht*, onder den zelvden ROËLL; en te *Dort*, onder JOH. D'OUTREYN: is te *Dort* Proponent geworden den 4 november 1705; twee jaar daar na, Predikant te *Stavenisfe* in *Zeeland*: daar hij vier jaren gestaan heeft: toen, te *Asperen*, zes jaren: zijnde tot Professor in de godgeleerdheid beroepen te *Harderwijk*, den 11 oktober 1717, alwaar hij zijne Inwijngs-rede gehouden heeft, den 13 april 1718, de *Jesu Nazareo*, ex MATTH. II. vs. 23. Hij is getrouwd geweest met HELENA COOLS, dogter van FRANS COOLS, Drost van *Asperen*, den 12 augustus 1712, welke vrouw hem is afgestorven den 18 augustus 1728, na hem agt kinderen, drie zonen, en vijf dogteren, gebaard te hebben: van welke laatsten slegs twee haren vader hebben overleefd. De zoons zijn geweest:

1. FRANS LODEWYK, eerst Predikant te *Rossem*; toen, te *Hattem*, daar na, te *Maastricht*: vervolgens Hoogleraar in de godgeleerdheid; eerst te *Harderwijk*, en, naderhand, te *Groningen*, alwaar hij gestorven is, nalatende enen zoon, die thans Predikant is te *Vianen*. 2. BEREND HENDRIK, tweede Momboir des Hof van *Gelderland*: en 3. JOOST BEREND, Advokaat te *Zutphen*.

De Hoogleraar B. S. CREMER heeft vele boeken, verhandelingen, en redevoeringen in druk nagelaten, betreklijk de Natuurlijke en Geopenbaarde godgeleerdheid, Joodsche oudheden, Prophetiën, Voorbeelden en Zinnebeelden der Heilige Schrift: ook Twistschriften, tegen NIKLAAS HARTMAN, Predikant te *Zwol*: tegen de Profesoren WESSELIUS en DRIESSEN; en tegen den Predikant WILHELMUS: ook, tegen PONTIAAN VAN HATTEM, DEURHOF, CAREL BOUMAN, en THOMAS BURNET. Hij werdt Hoogleraar in de Prophetische godgeleerdheid, den 20 juni 1724; en in de Heilige oudheden, den 19 juni 1723. Hij was sterk en kloek van lighaam; vrienden-

delijk en gul; bedaard en voorzigtig. Hij stierf zeer schielijk, aan ene benauwdheid, des morgens opstaande, den 14 september 1750, na dat hij kort te voren van ene reis naar Maastricht wedergekeerd was, alwaar hij ene zware ziekte had doorgestaan. Den 30 september daaraanvolgende heeft de Hoogleraar in de regten, GERHARD SCHRODER, ene lijkrede over hem gehouden, welke gedrukt is, en uit welke bovenstaande bijzonderheden zijn ontleend. Onder zijne voornaamste werken zijn de *Prodromus Typicus*, en de *Nasiræus*, beide gedrukt te *Amsteldam*, 1727. in 4to. — GERH. SCHRODER, *Oratio fun. in obitum D. B. S. CREMERI. Deutsche Acta Eruditorum. CXXXV. Theil / f. 175-197. en CXXXIX. Theil / f. 492-512.*

CREMERS (MATTHYS), geboren te Aken, omtrent het jaar 1480, volbragt het hoofdzaaklijke zijner studien te Keulen, en wierdt aldaar Meester der vrije konsten. Men verkoos hem tot Rektor van het Hogeschool den 28 juni 1533, en in 1542 wierdt hij met een Kanunnikaat in *St. Andrieskerk* begiftigd, vervolgens bestierde hij als Regent het kollegie te *Montanum*, en stierf den 12 maart 1557 in den ouderdom van 72 jaren.

CREMERS heeft in druk uitgegeven: 1. *Christlich Bericht / waauff zu grundfestigen der standheftig will bleiben in dem uffrechtigen Christen-Glauben; mit wederlegung der principalster articulen der Tserfertigten Lehr Martini Bucers / im buch zu Bohn ausgegangen etc. Köln 1542. in 4to.* 2. *Christiana ac pia, de Catholicae fidei Regula, Assertio, cum dilucida perniciosorum, præcipæ hujus calamitosissimi sæculi, dogmatum confutatione &c. Colon. 1556. in 2mo.* — VAL. ANDR., *Bibl. Belg.* p. 657. HARTZHEIM, *Bibl.* p. 241. PAQUOT, *Mem. litter.* Tom. XII. p. 270, 271.

CRENIUS (THOMAS), wiens ware naam, volgens den Hoogleraar SAXE is THOMAS THEODORUS CRUSIUS, uit de *Brandenburgse* markt geboortig, is eerst geweest Rektor hier of daar in *Hongarijen*; vervolgens kwam hij in *Holland*, zette zig te *Rotterdam* neder, alwaar hij zig geneerde met proeven voor de

de Boekverkopers te corrigeren. Zijne woonplaats naar *Leijden* verplaaazende, heeft hij zig met de uitoeffening van dien zelvden arbeid bezig gehouden, teffens ook geschriften van zijn eigen maakzel opstellende en in 't licht gevende. Lang heeft hij in laatstgenoemde stad gewoond, en is ook aldaar gestorven ten jare 1728, in den ouderdom van 80 jaren.

De door hem in druk uitgegevene werken, zijn: 1. *Fasciculus Dissertationum Historico-Critico-Philologicorum*, X Tom. Roterod. 1691--1700. in 8vo. 2. *Consilia & Methodos aureas studiorum optime instituendorum*. Rott. 1692. in 4to. 3. *Traſlat. de Philologia, ſtudiis liberalis doctrinae informatione & educatione literaria*. Lugdbat. 1696. in 4to. 4. *Animadverſiones philologicas & hiſtoricas*. XIX partibus. Ib. 1697--1720. in 8vo. 5. *Faſcem Exercitationum Philologico-Hiſtoricarum*, V partibus. Lugdbat. 1697--1700. in 8vo. 6. Q. ASCONII Pediani, *Commentationes in CICERONIS Orationes, cum notis integris virorum doctorum*. Ib. 1698. in 12mo. 7. JOH. SAUBERTI, *de Sacrificiis veterum collectanea*. Lugdbat. 1699. in 8vo. 8. *Traſlatum de Eruditione comparanda in humanioribus*. Ib. 1699. in 4to. 9. *Analeſta Philologico-Critico-Hiſtorica*. Amſt. 1699. in 8vo. 10. *Muſeum Philologicum & Hiſtoricum*. Ib. 1699. in 8vo. 11. *Syntagma primum & ſecundum Diſertationum Philologicarum*. Roterod. 1699, 1700. in 8vo. 12. *Theſaurum Librorum Philologicorum & Hiſtoricarum*. Lugdbat. 1700. in 8vo. 13. *De libris Scriptorum optimis & utiliſſimis Exercitationes III*. Ib. 1704. in 8vo. 14. *De ſingularibus Scriptorum Diſertationem Epistoſolicam*. Ibid. 1705. in 8vo. 15. *De ſuribus librariis Diſertationem Epistoſolicam*. Lugdb. 1716. in 8vo. — *Act. Erud.* 1691. p. 335. 1692. p. 343. 1700. p. 396. JO. FABRICII, *Hiſt. Bibl.* Part. IV. p. 286, 287. Part. V. p. 430--438. HEUMANNI, *Via ad Hiſt. Liter.* p. 389. §. 33. *Catal. Bibl. BUNAV.* Tom. I. Vol. II. p. 1183. Vol. III. p. 1157. C. SAXI, *Onom. liter.* Pars V. p. 404, 405. *Nouv. Diſt. Hiſt.* Tom. II. p. 396. *Levensbeſchrijving van beroemde Mannen*, (*Amſt.* 1730. 8vo.) II. Stuk, N°. X. bl. 647--657.

CREPU (N.), Konſtſchilder, een *Waal* van geboorte, heeft
van

van zijne jeugd af aan den oorlog gevolgd; diende onder de *Spanjaarden* als Luitenant, en heeft in 't veld al menig aardig stukje geschildert. Na den oorlog afgedankt zijnde, ging hij te *Antwerpen* wonen, en zette zig aan 't Bloemschilderen, daar hij zonder enig onderwijs een groot Meester in is geworden; want zijn Bloemen zijn zo dun geschilderd als water, en overheetlijk getekend, wel gekleurt, meesterlijk getoetst, en daar heerst een bevallige zwier en schikking in zijne schilderstukken. Doorgaans schilderde hij een vaas of porceleinen pot met bloemen, konstrijk en geestig geordonneert, en waar op inzonderheid de rode en witte rozen zo liefstellig waren behandeld, dat 'er van rijpheid de bladen schenen af te vallen, zo wel als de heulbloemen, anemonen, renonkels en tulpen, die verwonderlijk schoon waren. Op den voorgrond schilderde hij veelal een beekje of ander stromend watertje, gestoffeerd met verscheidene schelpen, hoornen, zeegewassen, kikvorfen, rivierkreeftjes enz.; doordien nu CREPU altoos kaal en be-rooid was, gaf hij zodanig schilderstukje dat hij overeenkomstig hadt beweekt, aan een Bakker in betaling, voor 36 gulden vereeten brood, die 'er naderhand 100 dukatons voor koste kopen.

Groot 40 jaren oud zijnde, trouwde hij met de dogter van den Miniatuurschilder PAULI, een knappe deern, pas 16 jaren oud, doch die niets in de melk te brokken hebbende, dus de verdubbeling der armoede, tot een bruidschat bragt onder het dak des Bloemschilders. Hij bewoonde een tamelijk groot huis met een ruime tuin daar agter, die hij met allerlei soort van Bloemen en Kruiden bezaaide, maar in stede van naarstelijk daar na te schilderen, verlanterfante hij zijn tijd in het toestellen van vogeltjes-knippen of in het vangen van witjes of veelkleurige vliedertjes, zo dat de armoede hoe langer hoe meer hare wortels schoot in deze bedroefde huishouding.

Hij was een geflagen vijand van de *Antwerpsche* Konstkopers, en niet zonder reden, want hij altijd om geld verlegen, hielden dezen hem den voet op den nek, en gaven hem niet meer voor zijne uitmuntende Bloemstukken dan zij kwijt wilden

den

62 CRETEN. (KAREL) CREUTZNACH. (L. S. DE)

den wezen, en 'er vereist wierdt om hem en de zijnen effen aan 't brood te helpen.

Hij kreeg het ten laatsten zo benauwd binnen *Antwerpen*, dat hij besloot met de stille trom te vertrekken, ten dien einde nam hij den nagt te bate, om met zijn wijfje naar *Brusfel* te vertrekken, zonder zijne schuldeisers te waarschouwen, die omtrent zo een inventaris vonden in het huis van *CRAEU*, als 'er opgetekend wordt in het blijfjel van *BREDEROOS Spaanschen Brabander*. In deze hoofdstad daar hij in den beginne vlijtig werkte, maakte hij goeden opgang, doch in slegt gezelschap geraakt zijnde, verviel hij op-nieuw tot een allersfordigst gedrag, gaf zig inzonderheid aan den drank over, en zoop zig genoegzaam dood. Dees Konstenaar bloeide in den aanvang van de XVIIIde eeuw. — J. C. WEYERMAN, *Leven der Schilders*, III. D. bl. 239-245. *Allgem. Künstler Lex.* 1779. f. 184.

CRETEN (KAREL), Konstfchilder, was een tijdgenoot van den vermaarden *WILLEM BOUWER*, die zo fraij en geestig in waterverf schilderde; zij hebben te zamen lang in *Italiën* gewoont. CRETEN schilderde *Pourtraitten*, en was in de *Roomse Bent* bekend, met den naam *Slagzwaard*. — A. HOUBRAKEN, *Schouwburg der Schilders*, II. D. bl. 144.

CREUTZNACH (L. S. DE), is Generaal van de *Artillerie*, in dienst van de *Bataaffe Republiik* geweest, en bijzonder ervaren in het beroep waar toe hij zig van zijne vroegste jeugd hadt toegewijdt. Ten jare 1753 wierdt hij aangekeeld tot lid van de *Hollandse Maatschappije der Wetenschappen te Haarlem*, en was daar van een ijverig en werkzaam lid, getuige hier van de stukken die in derzelver uitgegevene werken van hem zijn geplaatst. Dezen zijn: 1. *Verhandeling over de Kalk* / waar in hij na de bereiding van de verschillende soorten van *Kalk* en de onderscheidene stoffen waar uit die worden gebrand, te hebben aangewezen; inzonderheid zoekt te betogen: „ dat ten aanzien van zware en importante gemene „ landswerken en gebouwen, als *Kompagnies- en Admirali-*
„ teits:

„ teits-huizen, bruggen en watergebouwen, sluizen en fortificatie-werken, arfenalen en kruit-magazijnen enz.; die men gemeenlijk wel een jaar vooraf weet en besluit te maken; „ daar toe zoude aanraden, datze nimmer met *Schulpkalk*, „ maar altoos met *Steenkalk* mogten gebouwd worden, en dat „ de Aannemers vooraf wel wierden onderzocht, ofze kennis „ hadden, van 't bereiden 'en bewerken van *Steenkalk*, om „ goed en zeer duurzaam werk te maken; zo maar de metzelen „ werken niet te haastig worden opgebouwd, noch ten eersten „ met te zwaren last gedrukt worden, ten einde de fondamenten niet te doen bersten.” 2. Doorschijft om allerleije Gatcn in Hiere Platen/ Pijpen/ Buisen/ of zelfs gebroken Hiertwerk weder vast aan een te heegen / zo dat heel eer het Hiert op eene andere plaats in stukken zal kunnen gebroken of geslagen worden / dan ter plaats daar het gelapt is. Weersstaande dit Mengsel de werking van vuur / water / koude en warmte. 3. Een Compositie om de Steenboegen / en de Steenen selve / 't zij in kelders / fonteinen of gebouwen onder water / of boven grounds / zodanig dicht en vast aan malkanderen te lijmen en te stoppen / dat het tegens water / lucht / en warmte altoos dicht blijft en nooit zal bersten. 4. Doorschijft van een Steenlijm om de Voegen tusschen Hardsteenen / 't zij onder of boven grounds / waterdicht te maaken / als mede Hiere houten en staaven in den steen / in stede van met lood / vast te zetten / bekkend tegen water / lucht en warmte / en niet berstende. 5. Het Geheim om alle Snaphaanen en Pistoolen zo te bereiden / dat men 'er zeer verre mede schieten kan.

Ook was de Generaal CREUTZNACH grotelijks ervaren in het vervaardigen en bestieren van Konst-vuurwerken: hier van gaf hij een treffend blijk bij het afsteken van het pragtig Konst-vuurwerk op den 13 juni 1749 ter gelegenheid van den gesloten vrede te Aken, onder zijn directie vervaardigd en afgestoken. Ook liep alles naar wens en genoegen af. De voornoemde Generaal, voor 't afsteken van het Vuurwerk, door Hare Koninkl. Hoogheid de Prinses van ORANJE gevraagd zijnde, „ hoe lang het zelve wel duren zoude,” hadt geantwoord:

woord: „ dat, zo alles naar zijn genoegen uitgevoerd wierdt, „ het niet veel langer dan een uur moest aanlopen;” de uitkomst beantwoordde ook volkomen die belofte, want die Vorstin op het horologie gezien hebbende toen de eerste en laatste koker met pijlen opging, zeide: „ de Generaal heeft „ zijn woord wel gehouden, want het Vuurwerk heeft niet „ langer dan een uur en vier minuten geduurd.” Wanneer men nu in aanmerking neemt, dat 'er in dien kortfondigen tijd, behalven de 18 kokers ieder met bijna 600 vuurpijlen gevuld, nog 18000 enkele vuurpijlen naar de lucht snorden, behalven een menigte luchtkogelen, luchtballen, flinkpotten, moordslagen, raderen, vuurfonteynen, cascaden, in een woord al wat de konst in dat vak kan opleveren, afgestoken wierden, kan men zig niet genoeg verwonderen over de goede orde en vaardigheid in het opvolgen der bevelen van den Generaal waargenomen. Ook hadt CREUTZNACH het genomen dat hij door een eigenhandig biljet van den Stadhouder, aan den disch genodigd wierdt, daar behalven hunne Hoog Mog. de Stadhouder en zijne gemalinne, verscheidene andere aanzienlijke perzoonadjen aan een tafel van 24 couverts vergast wierden, wordende hij bij zijne komst, door hunne Hoogheden en alle de aanwezenden, over de gelukkige uitvoering van zijn Konstontwerp, op het minnelijkste gefeliciteerd. Dees bekwame Artillerist stierf na een hogen ouderdom bereikt te hebben in 's Hage, op den 19 februarij 1773. — *Nederl. Jaarboeken*, 1749. bl. 591--593. *Verhand. van de Holl. Maatschappij te Haarlem*, V. D. bl. 1--35. VI. D. I. St. bl. 358--366. XIV. D. bl. vi. Voorb.

CRIEP (WILLEM), te Delft geboren in het jaar 1536, was Raad in den Hove van *Holland te Utrecht* ten jare 1573, en 's jaars daar aan werdt hij Raad in den groten Raad te *Mechelen*; van daar beriep men hem tot Kancelier van den Hove van *Gelderland te Roermonde*, alwaar hij den 25 januarij in 1610, in den ouderdom van ruim 74 jaren is gestorven. Hij was geleerd, zeer welsprekend, en een

een zoetvloeiend doch schalkig Digter, zo als blijkt door zijne uitgegevene *Epigrammata*, en zijne voorreden geplaatst aan 't hoofd van MICH. MARULLI & JOH. SECUNDI *Poëmata*, in 1561, in 't licht gegeven; ook is 'er nog een uitmuntend werkje van hem in wezen, getijtel: *De Consolatione Cæcorum*. — J. F. FOPPENS, *Bibl. Belg.* p. 397. D. v. BLEYSWICK, *Beschrijv. van Delft*, bl. 791.

CRIEP (WILLEM), een zoon van den vorigen, een *Gel. dersman* van geboorte, heeft uitgegeven: *Vita S. GERLACI ab Anonymo circa annum 1230 conscripta, in epitomen redacta. Colon. 1607*. Ook hadt hij onder handen: *Libellus de Præminentia Regis Catholici Hispaniarum*, toen de dood hem overrompeld. — J. F. FOPPENS, *Bibl. Belg.* p. 397.

CROCKAERT (PIETER), geboren te *Brusfel* omtrent het jaar 1465, wierdt na de gronden der latijnsche taal geleerd te hebben, naar *Parijs* gezonden, om in de wijsgeerte onderwezen te worden, en hij studeerde onder den beroenden *Schol* JAN MAIRE of MAJOR, welke als toen die wetenschap in het collegie van *Montaigne* leraarde; na den trap van Meester beklommen te zijn, onderwees CROCKAERT zelf die wetenschap met zeer veel roem, te *Parijs*; vervolgens wierdt hij ten jare 1504 Monnik in het *Flaamsche* Dominikaner klooster binnen die stad. In 1514 begaf hij zig naar *Rijsfel*, alwaar hij gedurende de vasten met zeer veel toejuiching predikte; en hij stierf nog in het zelve jaar. Daar is van hem in druk:

1. *Summularum Artis Dialecticæ utilis admodum interpretatio, super textum Magistri PETRI HISPANI, Ord. Prædic., una cum fructuosis quibusdam Quælibetis. Paris. 1508. in folio.* 2. *Acutissima Quæstiones, & quidem perutiles in singulos ARISTOTELIS Logicales libros &c. Ib. 1514. in folio.* 3. *Argutissima, subtilis, ac foecundæ Quæstiones Physicorum, et in III libros, de Anima, ARISTOTELIS. Paris. 1510. Ib. 1521. in folio.* 4. *Secunda secundæ summæ S. THOMÆ, a F. PETRO DE BRUXELLIS recognita et accurata. Paris. 1512. in 4to.* — DE JONGHE, *Belg. Domin.*

66 CROCQUET. (ANDRIES) CROCUS. (KORNELIS)

P. 344. QUETIF & ECHARD, *Bibl.* Tom. II. p. 29, 30. 67.
128-130. PAQUOT, *Mem. litter.* Tom. IX. p. 353-357.

CROCQUET (ANDRIES), van *Douai* geboortig, is geweest Prior van het Monniken klooster van *St. Wijnbergen* in *Henegouwen*; hij stierf te *Valenciennes*, aan ene besmettelijke ziekte. Zijne erfgenamen hebben van hem in 't licht gegeven: 1. *Catecheses Christianas, potissimum ex Homiliis Catecheticis MATTHEI GAVERI, S. T. D., præceptoris sui. Duaci 1575. in 4to.* 2. *Comment. in Epistolam PAULI ad Romanos. Ib. 1577. in 8vo.* 3. *Comment. in Epistolam PAULI ad Hebræos. Ib. 1578. in 8vo.* 4. *Paraphrasin, five Conciones 39 in VII Psalmos penitentiales. Ib. 1579. in 8vo.* — J. F. FOPPENS, *Bibl. Belg.* p. 51.

CROCUS (KORNELIS), een *Amsteldammer* van geboorte, leefde in de XVIIde eeuw, was Priester en Rector in de latijnsche scholen van genoemde stad, en een gemeenzaam vriend beide van ALARDUS en CANNIUS, waar van hier voor gesproken is; doch was bitter en vol ijvervuur tegens de Lutheren ingenomen. Hij bediende zig in 't begin des jaars 1531, aan den *Officiaal* des Bishops van *Utrecht* schrijvende, van deze woorden: „ Ik smeek u op 't ernstigste, dat het mij geoorloofd „ zij, de gebeden, die ik verplicht ben te lezen, om dat ik „ tot de mindere orden ben ingewijd, slegts voor éne maand, „ na te laten. Ik ben begerig, om mij, in dien tijd, met „ heilig werk bezig te houden, en iet te schrijven, waar door „ de gemoeden van enigen van de *Lushorse* en *Oecolompadijsche* „ ketterij afgetrokken, of tegen dezelve gewapend kunnen „ worden, op dat de opregten nog voor 't bederf mogen be- „ waard blijven. En daar is haast bij 't werk; want ik meen, „ dat ik het heil van enigen, die ten dele mijne magen, „ ten dele mijne goede bekenden zijn, ten dele, voorheen, „ mijne leerlingen waren, in dit opzigt, zal kunnen bevoor- „ den: en 't is nodig dat ik zuiks ten spoedigste onderne- „ me, om dat enigen hunner, in de aanstaande maand, te schepe „ naar *Oostland* staan te vertrekken, gelijk hier te *Amsteldam* „ de gewoonte is.”

JAN DE III, Koning van *Portugal*, verzogt hem, doch te vergeefs, om het Hoogleraarsambt in de Akademie van *Coimbra* te komen bekleden. Hij meende meer nuts te kunnen doen, met de *Amsteldamsche* jeugd te wapenen tegen 't geene hij voor ketterij hieldt. Op 't laatst van zijn leven, en na dodé zijner moeder, die hij, tot in zijnen hogen ouderdom onderhouden hadt, deedt hij ene reis te voet naar *Rome*, daar hij, door IGNATIUS LOYOLA zelve, in de orden der Jesuiten, aangenomen werdt. Hij heeft enige vaarzen gesteld onder 't afbeeldzel van ERASMUS door HANS HOLBEIN geschilderd, welk, uit *Duitsland*, herwaarts gebragt was, door QUIRYN TALESIUS, Burgemeester van *Haarlem*, in wiens huis in de damstraat, de *Amsteldammer* PIETER OPMEER, het dikwils met verwondering beschouwd hadt. Onder de leerlingen van CROCUS, is ook MATTHIAS BOSSENIUS, *Amsteldammer*, geweest, die, naderhand, Hoogleraar in de Akademie te *Douai* geworden, en, in 't jaar 1599 overleden is. CROCUS heeft schriftelijk getwist met JOHANNES SARTORIUS of SNYDERS, insgelijks, een *Amsteldammer*, Leermeester in de latijnsche schole. De twist liep over 't geloof en de werken. SARTORIUS beweerde, even als LUTHER, dat de mensch alleenlijk door 't geloof geregtvaardigd wordt; 't welk CROCUS tegensprak. Zo ver ging de hevigheid, dat CROCUS, voor altoos, SARTORIUS de vriendschap opzeide. Ik vindt aangetekend, dat hij ten jare 1550 is overleden.

CROCUS heeft de volgende werkjes geschreven, en door den druk gemeen gemaakt: 1. *Colloquiorum puerilium formulas*. Antv. 1536. in 8vo. & alibi. 2. *Limam Barbariei, sive Favraginem sordidorum verborum*. Colon. 1520. in 8vo. et alibi. 3. *Sylulam Vocabulorum, puerilis lectionis exercitationi accomodatam*. Saling. 1539. in 8vo. 4. JOSEPHUM, *Comoediam Sacram*. Antv. 1548. in 8vo. 5. *Paraclesis ad capesendam sententiam Josephi casti exemplo*. Ib. 8vo. 6. *Hypomnematum in X præcepta Decalogi*. Ib. 8vo. 7. *De Vera Ecclesia*. Colon. 1548. in 8vo. 8. *Disputationem contra Anabaptistas*. Antv. 1535. in 8vo. 9. *Epistolam de Fide et Operibus, adversus JOANNEM SARTORIUM*. Ib. 1531. in 8vo.

10. *Meditationes in Passionem Dominican.* Colon. 1532. in 8vo.
 11. *Orationem in JESU CHRISTI laudem.* Antv. 1548. in 8vo. Na-
 derhand zijn de meesten dezer werkjes, in enen bondel ten
 jare 1612 te *Anwerpen* herdrukt. ——— J. F. FOPPENS,
Bibl. Belg. p. 197, 198. OPMEER, *Cathol. Martelaarsb.* II. D.
 bl. 177. WAGEN., *Beschrijv. van Amst.* II. St. bl. 8, 9. XI. St.
 bl. 197, 198.

CROESE (GERARD), geboren te *Amsteldam* den 26 april 1642, was een zoon van HENDRIK HERMANSZ. CROESE, en ANNA REINIERS, beide onder de klasse van fatsoenlijke en welgegoede burgers fortciende. Zijne ouders vroom van leven en deugdzaam van wandel, beschikten hunnen zoon tot de studie der godgeleerdheid, daar de jongeling gretig in toestemde; en zig eerst drie jaren in zijne geboortestad aan het doorluchtige school, onder den Professor ARNOLD SUENGERD, in de voorbereidende wetenschappen met allen ijver oeffende, en zig vervolgens naar het Hogeschool van *Lejden* begaf, alwaar hij het onderwijs genoot van de beroemde Mannen, JOH. FRED. GRONOVIVS, en GEORG HORNIUS, in de fraije letteren; benevens JOH. COCCEJUS en JOH. HOORNBEEK, in de godgeleerdheid; na hier vier jaren mede verbeid, en dezen tijdkring met de zorgvuldigste naarstigheit doorgelopen te hebben, wierdt hij tot Proponent aangesteld; en kort hier na, deedt hij een reis als Predikant naar *Smirna*, onder het beleid en met het oorlogschip daar ENGEL DE RUITER, zoon van den zig aan den vaderlande zo verdienstig gemaakt hebbende Admiraal MICHEL DE RUITER, het bevel over voerde.

CROESE uit de *Levans* te rug kerende, hieldt een kortstondig verblijf in *Engeland*, en predikte te *Norwich*, daar hij zo veel genocgen gaf, dat men hem aldaar het Leraarsambt aanbod; doch hij weigende zulks, verkiezende liever zijn vaderland te dienen. Kort hier op heeft hij de Staatse bezetting te *Yperen* enen tijd lang als Predikant bediend; doch toevaltig door *Alblas*, een dorp nabij *Dordrecht* gelegen, reizende, met inzicht om een togtje naar de provincie van *Overijsel* te doen,

doen, wierdt hij verzogt aldaar zijne gaven te deen horen, en hij gaf 'er zulk een groot genoege, dat men besloot hem aldaar te beroepen als Predikant: hij nam het aan en wierdt 'er bevestigd den 10 julij 1678. Oud en zwak geworden zijnde, gunde men hem in 1707 om Emeritus te worden, en hij wierdt in 1710 te *Dordrecht*, alwaar hij zijne woonplaats hadt gevestigd, door ene beroerte aangetast, die hem, na ene worsteling van negen dagen, op den 10 mej van genoemde jaar, in het graf rukte. Hij was in 't jaar 1681 in den egt getreden met ELIZABETH DE CERFF, gesproten uit een oud adelijk *Vlaams* geslagt, bij welke vrouwe hij zeven kinderen heeft verwekt, zijnde vier daar van jong gestorven, en enkel hebben ene dogter en twee zoons hem overleefd.

CROESE was geleerd, verfond het *latijn*, *grieks* en *hebreuws*, schreef ook tamelijk wel in eerstgenoemde taal, doch wist zijne denkbeelden op geen bevallige wijze aan een te schakelen, ook mangelde het hem dikwils aan gezond oordeel, om naar behoren het ware van het verdigte te onderscheiden: Daar is van hem in druk:

1. *Historia Quakeriana, sive de vulgò dictis Quakeris, ab ortu illorum usque ad recens natum Schisma, libr. III. ; in quibus praesertim agitur, de ipsorum praecipuis antecessoribus & dogmatibus, factisque & casibus memorabilibus.* 1695. in 12mo. Deze geschiedenis is vrij nauwkeurig, en wegens hare onpartijdigheid altoos zeer geroemd geweest; ook, in verscheiden talen overgezet. De Schrijver heeft geene moeite gespaard om onderrigtingen van de *Quakers* zelven te bekomen, uit vreeze van hun gevoelens toe te eigenen die zij wraken; met dit al heeft een ongenoemde van dien aanhang, getragt 'er verscheidene misstellingen in aan te wijzen; men zie het werkje, getijtd: *Dilucidationes quaedam valde necessariae in GERARDI CROESI Historiam Quakerianam, edita a Philalethe. Amst. 1696. in 12mo.* SEWEL schrijft, dat hij CROESE de beste stukken tot deze historie verschaft heeft; doch berispt 'er niet wezenlijks in. BASNAGE DE BEAUVAIL en NICERON, in navolging van hem, zeggen, dat voor CROESE, niemand ene beschrijving van de

leerstellingen der *Quakers* heeft in 't licht gegeven; doch zij dolen daaromtrent beide; doordien ROBERT BARCLAY, welke tot dien aanhang behoorde, dezelve volledig heeft beschreven, in het zonderling werk, dat tot tijtel voert: *Theologia verae Christianae apologia. Amst. 1676. in 4to.*, dat ook in verscheidene talen vertolkt, is gedrukt.

2. ΟΜΗΡΟΣ ΕΒΡΑΙΟΣ', *five Historia Hebraeorum ab HOMERO hebraicis nominibus ac sententiis conscripta in Odyssea & Iliade, exposita illustrataque, studio et opera G. CROESII. Tom. I. Dordr. 1704. in 8vo.* Tot op de uitgave van dit werk, is men in de vaste verbeelding geweest, dat de *Ilias*, welk bewonderd digtstuk, volgens de aanmerking van LONGINUS en anderen, voor de *Odysee* geschreven is, de ziedende gramschap van ACHILLES, zo noodlottig voor de Grieken, verhandelde, en in de gevallen van dien held een treffend bewijs verleende van die waarheid in het IX. boek daar van uitgedrukt: dat namelijk een ieder, die door ene bijzondere begunstiging des Hemels werkzaam is, alleen van meerder waarde moet worden, dan een gants leger, en altoos de overwinning op zijne zijde heeft. Men dagt geen minder gegronde redenen te hebben, om de *Odysee* te beschouwen, als een verhaal der lotgevallen van ULYSSES na het beleg van *Troijen*, welke in den persoon van dien beroemden Griek, aantoonde, dat schranderheid en buigzaamheid van geest, gemakkelijker grote ondernemingen tot een gelukkig eindperk geleiden, en op een veiliger wijze voor gevaren behoeden, dan opentlijk geweld in staat zoude zijn te doen. Maar hoe deerlijk sloeg men hier, in gevolge het denkbeeld van CROESE, den bal mis; want hij is in de waan, de belangrijke ontdekking gedaan te hebben, dat beide deze digtstukken enkel een verhaal bevatten van de gewijde Geschiedenis. De *Odysee*, die hij wil dat de *Iliade* vooraf gegaan is, behelst het geen 't tijdvak waar in MOSES leefde, is voorafgegaan. De *Ilias* is de inneming van *Jericho* en de verovering van het beloofde Land. In de inleiding, welke bijna het derde gedeelte van 't boek uitmaakt, wenst de Schrijver zig zelven geluk van de nevelen te hebben

ben doen verdwijnen, die HOMERUS aan ons gezigt beroofden, en dien Digter uit de duisternis te hebben getrokken waar in hij zulk een geruimen tijd hadt bedolven gelegen. In het werk zelve, leert hij ons, bl. 243, dat *Ithaka* niets anders is dan *Mesopotamiën*. De medgezellen van ULYSSES in de zilte wateren der zee verzwolgen, na dat JUNO hun schip door zijne bliksemfchigten verbrijzeld hadt, terwijl ULYSSES aan het gevaar ontfnapt, is de geschiedenis der inwoners van *Sodom* en die van *Loth*; ULYSSES in de grot bij de Nijf *CALYPSO*, en door haar tovergezang bedweld, is die zelve *Loth* met zijne beide dogters. De verschijning van het Opperwezen aan *ABRAHAM*, en de Godinne *MINERVA*, die onder de gedaante van *MENTOR* uit den hemel daalt om de opvoeding van *TELEMACHUS* te bestieren, is een en dezelfde gebeurtenis. *TELEMACHUS* bij *NESTOR* landende, en dien Vorst door zijne kinderen en onderdanen omringd aan den oever der zee ontmoetende, bezig zijnde om ene offerande aan *NEPTUN* te doen; wie ontwaart hier niet ten dadelijksten in, de geschiedenis van *MELCHISEDEK*, die *ABRAHAM* te gemoet treedt met ververfingen en offeranden? De *Tongen* der bij die gelegenheid geslagte dieren, in den avondstond aan stukken gesneden, en met besproeiingen van wijn geplengd, ten einde tot een soort van vernieuwde offerande te versprekken, zijn niet anders dan de offerande van *ABRAHAM*. En wie kan hier aan twijffelen? het *Griekse* woord *Glosa*, dat *ene Tong* betekent, en *Gelos* dat *Lachgen* aanduidt; schoon verschillende van geslagt en uitgang, hebben eger entge overeenkomst in het geluid der uitspraak; daar nu *IZAK* in het hebreewse betekent, *hij zal lachgen*; drukken dus eigenaartig de woorden, die *HOMERUS* aan *MINERVA* doet zeggen: *Offert tongen*, het bevel uit, dat *ABRAHAM* van het Opperwezen ontving, om zijn zoon op den berg *Morijsa* te offeren. Deze stalen zullen voldoen, om een denkbeeld van het werk te geven: *ex lingue leontis*. Jammer is het intussen voor de liefhebbers van vergezogte leenspreukige zinspelingen, dat

het II. deel dezes werks, door de ontijdige dood van CROESE niet is in 't licht gekomen.

3. *Verhaal van 't wonderlijke en 't selzame leven ende mirakelen van de allergelukkigste Krosse van Santa Maria / van de orde der Preechheeren / gebzacht uit Spagmen / getrouwelijck uyt die tale obergeset / ende uytgegeven door GERARDUS CROESE, met een Dooz- en Paar-reden aen alle byzome Angezetenen van Nperen. Amst. 1677. in 4to.* Dit werk heb ik nimmer gezien, en ben dus niet in staat, om den Lezer iets van deszelvs inhoud of bedoeling mede te delen; zeer waarschijnlijk is het ingerigt, om de verregaande buitensporigheden van het bijgeloof te gispen en ten toon te stellen. ——— G. STOLLII, *Adnotationes ad HEUMANNI Conspectum*, p. 594. PERIZONIUS, *Orig. Babylonic.* C. IX. p. 207. *Catal. Bibl. BUNAV.* T. I. V. II. p. 1184. C. SAXI, *Onom. liter.* Pars V. p. 459. *Bibl. Bremens.* Cl. II. fasc. II. p. 285. &c. *Journ. des Savans*, 1706. *Edit. d'Amst.* p. 101-110. NICERON, *Mem. des Hommes illustr.* Tom. VI. p. 247-251. Tom. X. p. 200. PAQUOT, *Mem. litter.* Tom. V. p. 283-288. SEWEL, *Hist. der Quakers.* Voorred. SOERMANS, *Kerk. Register.* bl. 22. WAG., *Beschr. v. van Amst.* XI. St. bl. 328, 329.

CROESELS (CYPRIANUS), te *Antwerpen* in het jaar 1569 geboren, begaf zig na het waarnemen van zijne eerste letteroeffeningen, in de orden der Kapucijnen, en zijne bekwaamheid deed hem tot de aanzienlijkste ambten van dat genootschap opklimmen. Hij was Provintiaal van de *Flaamse en Walse* gewesten en Kommissaris Generaal van dat des rijnstrooms. In 1637 van *Rome* te rug kerende, alwaar hij een algemeen kapittel zijner orden hadt bijgewoond, stierf hij te *Genua* in het klooster van de *Onbevleete Ontvangenis*. GELENIUS noemt hem: *Omni Scientiarum genere insignis*. CROESEL heeft uitgegeven: *Lectiones paræneticæ ad Regulam St. FRANCISCI, in quibus non vulgaria ad formandos mores Religiosorum, aliarumve Spritualium personarum documenta suggeruntur.* Colon. 1625. in 4to. ——— GELENIUS, *de admir. magnit. Colonie*,

p. 526. ALB. MIRÆI, *Scriptores Sac. XVII. ult. ed.* p. 325.
 333. VAL. ANDR., *Bibl. Belg.* p. 168. PAQUOT, *Mém. littér.*
 Tom. VIII. p. 93.

CROESER (HENDRIK JAKOB), Hoogleraar in de Genees-, Ontleed- en Kruidkunde te *Groningen*; benevens *Archia-ter* van de provincie *Stad en Lande*, is geboren den 21 septem-ber 1691 in de *Graav*. Zijn vader was JAKOB CROESER, be-roeind Heelmeester aldaar, en zijn moeder ALLEGONDA OOME-LING. Na dat HENDRIK JAKOB het eerste jeugdig onderwijs doorgeworfeld, en vrij wel in de gronden der latijne taal was onderwezen, wierdt hij door zijne ouders te *Amsteldam* bij een Chirurgijn besteld, om in de Heelkunde onderwezen te worden. Na enigen tijd hier verbeid te hebben, keerde hij te rug naar zijne vaderstad, en bragt aldaar een half jaar in ene apotheek door; na verloop van welken tijd hij zig naar het Hogeschool van *Leijden* begaf, en aldaar het onder-wijs genoot in de Genees-, Heel-, Ontleed- en Kruidkunde, van de zig daar als toen bevindende beroemde Profesoren, J. DEKKER, B. S. ALBINUS, RAVIUS en voornaamelijk van den vermaarden HERM. BOERHAVE, die ene bijzondere genegen-heid voor den jongeling hadt opgevat, uit hoofde van des-zelvs ijver en betoonde vlijt in het horen van zijne lessen. Vier jaren bleef hij te *Leijden*, alwaar hij op den 10 decem-ber 1716 tot Doktor wierdt bevorderd, en als toen naar huis keerde, alwaar hij een tijd lang de praktijk uitoeffende, ver-volgens zig te *Amsteldam* nederzette, daar hij zig verder in de Chirurgie oeffende, en tot een der stads Doktoren wierdt aan-gesteld, levende aldaar in ene gemeenzame vriendschapsverke-ring, met de beroemde Hr. RUISCH, BRONCKHORST, SEULLYN en VERPOORT. Kort hier na huwde hij met MARIA LA FONTAINE, weduwe van PIETER HEYBLOM, Predikant te *Loosdrecht*. Het ging hem te *Amsteldam* ongemeen wel, hij genoot 'er ruime aching en vriendschap, hadt veel praktijk en men stond in bedenking om hem den afleefden FR. RUISCH in zijne profes-sie van de ontleed- en kruidkunde, toe te voegen, toen hij

op 't onverwagst door Curateuren van 's lands Hogeschool te Groningen, aldaar tot Profesfor in de Genees-, Heel-, Ontleed- en Kruidkunde wierdt beroepen; dit viel voor ten jare 1724 en in de plaats van den overledenen MUYKENS; hij maakte den 19den oktober van dat zelve jaar een aanvang met zijne lesfen, na het doen van ene plegtige redevoering: *De Homini; primo ortu*. In het volgende jaar wierdt hij door de Staten der provincie, tot *Archiater* of 's Landschaps Medicus aangesteld. Viermalen heeft hij het Rektoraat der Hogeschool bekleed, namelijk in de jaren 1727, 1734, 1741 en 1748; en iedermaal het zelve ingevolge gewoonte, met ene plegtige redevoering over belangrijke onderwerpen neder gelegd; namentlijk: *De mutuo Mentis cum Corpore commercio; de vario Sensuum pro objectorum diversitate affectu passivo; de Morte inevitabili ex Humorum motu profluente; de organo Visus*; voorts heeft hij nog bij zekere andere gelegenheid ene redevoering gedaan: *de mira Sanguinis in Corpore humano materia*. Hij stierf den 13 januarij 1753 in den ouderdom van 62 jaren, en wierdt den 18 daar aan volgende in de Akademie-kerk begraven; ingevolge het getuigenis van den Hoogleraar DAN. GERDES, wierdt hij om zijne deugden, trouwhartigheid, konst, en vriendelijke verkering, door een ieder die hem gekend hadt, betreurd.

Schoon zijn ruim uitgestrekte praktijk hem niet toeflet veel boeken te schrijven, is 'er egter van hem in 't licht ene latijnse Verhandeling: *De Thoracis vulneribus*. 1716. in 4to., als mede zijne Intree-redevoering: *de Homini; primo ortu*; ook een Twistfchrift dat hij met den met iedereen twistenden Hoogleraar ANT. DRIESSEN, ten jare 1748 genoodzaakt wierdt in druk uit te geven; voorts heeft hij ene Verhandeling in het Nederduits geschreven over het drijven en zinken der Long / in eerstgebofene kinderen / ingerigt tegens een gefchrift over dat onderwerp van J. ROUKEMA, Chirurgijn te Leeuwarden. Ook heeft hij de Verhandeling van het Oog / door den geleerden Leeuwarder Medicus PETRUS IDEMA in 1741 uitgegeven, in enen gedrukten brief *de Tunica adnata Oculi*, wederlegd. — DAN. GERDES, *Oratio funebris &c.* J. C. STRODTMAN, des acuten Geestes Europa / V. 2h. f. 131, 132. CROESER.

CROESER (HERMAN) of KROESER, die men ook met den latijnsen naam CRUSERIUS geboekstaafd vindt, geboren te Kampen in het laatste gedeelte van de XVde of het begin der XVIde eeuw, is niet onwaarschijnlijk een zoon geweest van HENDRIK CROESER, welke Kerkmeester was van de *St. Nikolaas* of *Boven-Kerk* te Kampen, in het jaar 1499, en als zodanig gemeld wordt bij LINDEBORN, *Hist. Episc. Daventr.* p. 267; en, in de *Kerkelijke Oudheden van Deventer*, II. D. bl. 4. Ook is hij ten jare 1522 lid der Regering van genoemde stad geweest.

Zeer denkelijk ook was HERMAN, de vader of wel de oom van den volgenden. Hij was lid der Regering in het jaar 1552 en is gestorven den 23 februarij 1560; ingevolge het *Regerings-Boek* der stad Kampen, op de Secretarij van het Raadhuis als nog in wezen; waar in agter zijn naam geschreven staat: *Expiravit hoc Ao. postera die Petri ad Cathedram. Consul pro tempore.*

CROESER was een goed Regtsgeleerde, en ijverig werkzaam in het nasporen der oude wetten van zijne vaderstad; ook heeft hij zig daar aan ongemeen verdienstig gemaakt, door ene *Verzameling* daar van uit de oude geschrevene boeken ter Secretarij berustende, zamen te stellen en in een lighaam te brengen, waar van het oorspronkelijke nog ten gemelden Raadhuize voor handen is. Dit stuk wierdt ook door de Regering zo belangrijk geschat, dat zij ingevolge Resolutie van den 20 september 1567, besloten: „ Dat men eerstdaags dat
 „ *Nieuwe Stadboek der Stadrechten* bij den Raads-Here Doktor
 „ HERMAN KRUSER ontworpen, voor de hand sal neemen,
 „ om 't selve te visiteeren, op dage en stonden, so well des
 „ namiddags als voormiddags, wanneer de Burgemeester in
 „ de tijd den Raad daar toe verboden sal hebben; en die
 „ Raadsperfoonen soo daar over tegenwoordig sitten werden,
 „ en die Secretarius, zullen telken reijse dat sij bij een ko-
 „ men, een mengelen wijns genieten, die bij de Secretarius
 „ aangetekend sal worden; dan die absenten zullen niet heb-
 „ ben.”

Het

Het is nu dit Wetboek, 't welk EVERT VALK Med. Doktor te *Kampen*, in onaangename omstandigheden bragt; want hij daar van een afschrift op een publieke auctie gekogt hebbende, en dus in eigendom bezittende, vondt geraden het zelve ten jare 1739 in 't licht te geven, en bezorgde ten dien einde daar van een *Voorloper* in druk, onder den tijtel van *Corpus Juris Campensis contractum*; doch zulks wierdt toen door de Magistraat van *Kampen* op ene onvriendelijke wijze belet niet alleen, maar VALK zelfs geraakte hier over in hegtenis, en wierdt ingevolge Decreet van den 26 januarij 1740, „ in ene boete verwezen van 300 zilveren dukatons, en het „ Manuscript over te geven: wegens (ingevoige luid van het „ Decreet), op eigene autoriteit, tot *Leijden* te hebben „ doen drukken, en alomme verspreiden, een Boekje, voerende tot tijtel: *Corpus Juris Campensis contractum*; in zig „ bevattende veele inpertinentien, zeer stoute en indecente „ expresfien, daar bij de Regeering zeer hatelijk afmalende „ &c.” Dit vonnis wierdt toen ter tijd door velen gewraakt, en met rede aangemerkt: dat het voor de Maatschappije en derzelver ingezetenen noodlottig is, wanneer ene Regeering teffens de wetgevende en uitvoerende magt in handen heeft, en vooral daar, gelijk in deze zaak, Regter en Partij de zelve personen uytmaken. — SCHRASSERT, *Consultatien*. III. D. 120ste Advijs. *Medegedeelde Berigten*. Zie ook over deze zo veel gerugt gemaakt hebbende zaak van Dr. EVERT VALK, *Histories Verhaal van het geen te Kampen in den jare 1740 en 1741 is voorgevallen tusfen Raad en Meente &c.* bl. 36--44. 86--90. Een werkje dat wij willen geloven vele geschiedkundige waarheden te bevatten, maar met een pen in gal gedoopt schijnt geschreven te zijn, daar bij vele injurieufe uitdrukkingen en kwaadaartige asfertien tegens verscheidene Regeringsleden der stad *Kampen* bevat.

CROESER (HERMAN) of CRUSERIUS, geboren te *Kampen* in het jaar 1510; heeft men grond te denken, dat een zoon of broeders-zoon van den vorigen HERMAN is geweest.

Hij

Hij was ervaren in de rechtsgeleerdheid, geneeskunde, griekse taal enz. Hij is eerst Raad geweest van KAREL VAN EGMOND, Hertog van Gelder; daar na van WILLEM, Hertog van Kleve en Gulik, ook Hertog van Gelder. Hij heeft der geleerde wereld groten dienst gedaan, door verscheidene voortreffelijke overzettingen van vele werken van GALENUS en van PLUTARCHUS, door bevoegde Konstregters ver den voorrang gegeven boven die van KYLANDER, zo ten opzigt der nauwkeurigheid en getrouwheid, als der sierlijkheid.

Meermalen is CROESER, door den Hertog van Kleef, als Afgezant aan den Koning van Frankrijk gezonden. Hij is gestorven en begraven te Koningsberg in Pruïsen, in het laatst des jaars 1573, zijnde derwaart gereisd in gezelschap der Princes MARIA ELEONORA van Kleef, welke trouwde met ALBERT FREDERIK van Brandenburg, Hertog van Pruïsen. CROESER heeft ene dogter gehad, welke, ongelukkig, door een razenden is omgebragt. Zijn dood wierdt door verscheidene Digtens van zijne vrienden in hunne zangen bejeurd; een derzelve drukte dus zijne smerte in dit volgende punt-digt uit, hem teffens den welverdienden lof toezwaïende.

*Ergo Borussiae CRUSERIUS hospes in arvis
 Extremo clausit tristia fata die?
 Qui, si quisquam alius, mortali lege creatus,
 Vivere dignus erat; vivere dignus erat.
 Attica mutaret melius qui verba Latinis,
 Haud scio num tulerint secula nostra virum.
 Donavit latio non paucula scripti Galeni,
 Hippocrati veram tradidit atque facem.
 Et quae Charoneus monumenta reliquerat auctor,
 Parte sui numeris reddidit Ausonii.
 O utinam vitae durasent flamina, donec
 Lima foret scriptis adita summa bonis!
 Multa etenim postum, media vix parte parata,
 Nullius ingenio perficienda jacent.
 Effigies Veneris sic imperfecta remansit,
 Quam mirè Couis pinxerat arte senex.*

Dat

Dat CROESER een geleerd man is geweest, die een algemene kundigheid bezat, blijkt door het hier boven aangevoerde, als mede door de werken die hij heeft in 't licht gegeven, waar van wij hier de lijst laten volgen.

1. CLAUDII GALENI, *de Pulsibus libellus ad Tyrones*, HERMANNO CRUSERIO, *Campensi, interprete. De Pulsuum differentiis, libri IV. De dignoscendis Pulsibus, libri IV. De causis Pulsuum, libri IV. De Praesagitione ex Pulsibus, libri IV.* Paris. 1532. in folio. It. in de uitgave van GALENUS te Bazel bij FROBEN in 1562. in folio; en in de volgenden te Venetië bij de gebroeders GUINTEs gedrukt, in 1563-1625 in VIII delen in folio. It. in den fraajen druk der werken van HIPPOCRATES en GALENUS, uitgegeven door RENATUS CHARTIER enz. in XIII delen in folio. Ook dient men te weten, dat de uitgaven van CROESER, uitgezonderd den eersten druk, verbeterd zijn door A. GADALDINI, Geneesheer te Modena.

2. PLUTARCHI, *Vite ac Moralia. Basf. 1584. in folio. It. Ibid. 1573. in folio. It. Lugdun. 1563. III. Vol. in 12mo.*, alle dezen bevatten slegts de latijnsche overzetting van CROESER, zonder den grieksen text. In 't grieksen en latijn. *Francosf. 1599. II. Vol. in folio*; waar van het Iste Deel, de *Levens* van PLUTARCHUS bevat, door CROESER vertaald; benevens zijne eigen aantekeningen, die van XYLANDER, en die van HENDRIK STEPHANUS; in het IIde Deel wordt niets van CROESER gevonden. Sommigen verkiezen zijne overzettingen boven die van XYLANDER; anderen willen, dat CROESER niet nauwkeurig zijne Schrijvers gevolgd heeft, en dat hij geene voldoende kunde in de griekse taal bezat. Men vindt 'er ook, die hem laken, van zonder noodzaak ene verschikking in de plaatsingorde der levens van PLUTARCHUS gemaakt te hebben.

3. *Commentarius in HIPPOCRATIS, lib. I. & III. de Morbis vulgaribus: item in lib. de salubri Dieta.* Basf. 1570. in 12mo.

4. *Orationes politicae Demarchi, Lesbomachis, Lycurgi, Herodis, Demadis, Graecè & Latine: interpretibus GUILIELMO CANTERO, M. B. ISCHANO, JOANNE LONICERO, & HERM. CRUSERIO; editæ cura JO. GRUTERI, Hanoviae, typis WECHELIANIS, 1619.*

in

in 8vo. — THUANI, *Hist. Lib.* LIX. p. 109. A. MIRARI, *Encyc. Belg.* p. 119, 120. M. ADAMI, *Vit. Med.* p. 87. VAL. ANDR., *Bibl. Belg.* p. 379, 380. J. F. FOPPENS, *Bibl. Belg.* p. 472, 473. FREHERI, *Theatr.* p. 1286. MERKLINI, *Linden.* p. 408. HUET, *Clar. Interpr.* p. 231. PONTAN. *ad SENECA. Her. Fur.* vs. 248. BROS., *Annal. Civ.* Tom. III. p. 53. C. SAXI, *Onom. liter. Pars III.* pag. 306. BAILLET, *Fug. des Scavans.* Tom. II. P. III. p. 402. PAQUOT, *Mem. litter.* Tom. VII. p. 352, 353. SLIGTENHORST, *Gelders. Geschied.* bl. 530. *Oudek. van Deventer.* II. D. bl. 35. 50. *Bibliothec der schönen Wissensch.* LX. Band. II. St. f. 239. Leipzig 1797. in 8vo.

CROESINK, is de naam die eertijds een aanzienlijk *Hollands* geslacht voerde, 't welk egter zedert ruim 200 jaren is uitgestorven.

De eerste die men in 's Lands geschiedenisten van dezen naam vermeld vindt, was HENDRIK CROESINK, die in 't jaar 1400 leefde en N. UYTENHAGE ten wijve hadt, bij wie hij heeft verwekt FLORIS CROESINK, gehuwd geweest aan GEERBURG VAN TEELINGEN, die hem twee zonen baarde, namelijk Mr. JAKOB CROESINK, die volgt, en FLORIS CROESINK, eerst Rentmeester generaal van *Zuidholland* en daarna van *Noordholland*.

Mr. JAKOB CROESINK, zoon van FLORIS CROESINK en van GEERBURG VAN TEELINGEN, wierdt geboren ten jare 1424; was eerst Rekenmeester in 's *Hage*, vervolgens te *Mechelen*, na dat in 't jaar 1474 de algemene Rekenkamer naar die stad was vervoert. Hij stierf in 1493, den ouderdom van 69 jaren bereikt hebbende. Bij zijne huisvrouw MARIA VAN DER DOES verwekte hij vijf kinderen: 1. KORNELIS CROESINK, die volgt: ARENT CROESINK, Kanunnik ten Dom te *Utrecht*: 3. JAKOB CROESINK, die ten vrouwe heeft gehadt MARIA VAN AMERONGEN te *Utrecht*, alwaar hij in de *St. Katrijnen-kerk* ligt begraven. Hij liet een zoon na, FILIPS CROESINK, die ten jare 1485 Klerk was van de Rekenkamer in 's *Hage*. 4. BARBARA CROESINK, is getrouwd geweest,

aan

aan LODEWYK QUARRÉ, Ridder te *Mechelen*, die bij haar verwekte MAXIMILIAAN QUARRÉ, welke huwde aan MARIA T SECKAARTS, uit welk huwelijk ene dogter voortkwam, MARGARETA genaamd, die eerst trouwde met FRANS VAN OYENBRUGGE te *Mechelen*, na diens dode met JOHAN MUSAART, en voor de derde maal met JAN PIPENFOY, Ridder te *Brusfel*, en eindelijk na deze zijne aflijvigheid, met KAREL SIGOIGNE; bij den eersten man hadt zij onder anderen gewonnen ENGELBERT VAN OYENBRUGGE, eertijds Kommis van de finantien te *Brusfel*, doch die om de troubles naar *Holland* week, en ten jare 1611 in den ouderdom van 77 jaren stierf, na getrouwd te zijn geweest met ANNA VAN DER DORPE, en vervolgens met MARIA VAN CATS, uit *Zesland*. 5. URSULA CROESINK trouwde aan HENDRIK SCHAAF, Ridder te *Brusfel*, doch is niet lang daar na nog voor haar vader, ten jare 1491 overleden.

KORNELIS CROESINK, Zoon van JAKOB CROESINK en van MARIA VAN DER DOES, wierdt ten jare 1486 te *Dordrecht* door Koning MAXIMILIAAN, tot Ridder geflagen. Hij was Heer van *Benthuysen*, Ambagtsheer van *Zoetermeer* en Lt. Houtvester van *Holland*, ingevolge kommissie daar van voor handen zijnde van den 21 september 1477. Zijn eerste vrouwe was MARIA VAN MONTFOORT, dogter van PAULUS VAN MONTFOORT te *Leijden*, weduwe van PIETER VAN SWIETEN; voor de tweede maal trad hij in den egt met HILLEGONDA VAN ALKEMADE, gezet van DEN WOUDE, dogter van JAN VAN DEN WOUDE en van ELIZABETH UYTENHAGE; hij wierdt begraven bij de Predikheren in 's *Hage*, in ene kapelle door hem zelve gestigt. Bij de eerste vrouwe hadt hij verwekt JAKOB CROESINK die volgt; en bij de tweede, 1. FRANS CROESINK, die ten jare 1527 Bailjuw van *Poortvliet* was en ongehuwd is gestorven; 2. ELIZABETH CROESINK, gehuwd geweest aan ROELOF VAN DAALEM, of anders VAN DONGEN, Ridder; is zonder kinderen gestorven.

JAKOB CROESINK, Heer van *Benthuysen* en *Zoetermeer*, een zoon van KORNELIS CROESINK en MARIA VAN MONTFOORT, heeft ten vrouwe gehadt SANDRINA VAN CRUINGEN, Baslaard

gaard dogter van JOHAN Heer van *Cruiningen* en van *Heenvliet*, bij wie hij twee kinderen heeft geteeld. 1. HENDRIK CROESINK die volgt. 2. AGNES CROESINK, die ten jare 1548 huwde met OTTO VAN EGMOND, Heer van *Kehenburg*, zoon van ADRIAAN VAN EGMOND van *Merestein*, en van HENRICA HEERMAN van *Oestgeest*. Hij was door Koning FILIPS ten jare 1555 tot Ridder geslagen, vervolgens wierdt hij Registermeester van *Holland*, en stierf in het jaar 1585, verscheidene kinderen nalatende.

HENDRIK CROESINK, Heer van *Benthuisen* en *Zoetermeer*, zoon van JAKOB CROESINK en van SANDRINA VAN CRUININGEN, was ten jare 1570 lid der Statenvergadering van *Holland*, en is getrouwd geweest met ANNA BOURBONNOIS, dogter van FILIP BOURBONNOIS, van *Mechelen* en van JAKOBA VAN TELLINGEN, bij wie hij twee kinderen heeft verwekt; namentlijk: 1. JAKOB CROESINK die volgt. 2. SANDRINA CROESINK, vrouw van *Benthuisen* en *Zoetermeer*, na dode van haar broeder; zij was getrouwd aan GERRIT VAN WYNGAARDEN, President van den Hove van *Holland*, zoon van HENDRIK OEM VAN WYNGAARDEN, en van ERMGARD SPRUYT VAN KRIEKENBEEK; zij hebben te zamen een zoon en drie dogters geteeld; zij stierf ten jare 1594, en hij in 1598.

JAKOB CROESINK, Heer van *Benthuisen* en *Zoetermeer*, zoon van HENDRIK CROESINK en van ANNA BOURBONNOIS, stierf ongetrouwd, en was het laatste mannelijk oir van dit geslacht. Omwent dezen tijd, namelijk in 1572, leefde nog ene N. CROESINK, Nonne in het klooster *ter Lee*, die vervolgens haren geestelijken stand verliet, en gehuwd is geweest aan JAN B. VAN DUIVENVOORDE. ——— S. v. LEEUWEN, *Batavia illustr.* bl. 925--928.

CROISSANT (JAN), geboren te *Brusfel*, wierdt Dominikaner Monnik in het klooster van genoemde stad. Zedert was hij Lezer in de godgeleerdheid in dat zelve huis, en hij stierf 'er den 23 november 1651. Men heeft van hem in druk: *Abregé de la Vie & des Miracles des BB.* AMBROISE
VIII. DEEL. F DE

82 CROIX. (ADRIAAN DE LA) CROIX. (FRANS DE LA)

DE SIENNS, & JACQUES DE VENISE, de l'ordre des FF. Precheurs. Brux. 1623. in 12mo. — DE JONGHE, Belgium Dominican. p. 346. ECHARD, Scriptores Ord. Prædic. Tom. II. p. 566. PAQUOT, Mem. litter. Tom. VII. p. 72.

CROIX (ADRIAAN DE LA), geboren te Saint-Pol in *Artois*, heeft te *Leuven* in de wijsgeerte en godgeleerdheid gestudeerd, wierdt Monnik in het Jakobijnen klooster te *Arras*, en wijdde zig ten enamalen toe tot den predikdienst, dien met veel ijver hebbende waargenomen tot aan zijn dood toe, welke voorviel den 21 januarij 1634. Daar is niets anders van hem in 't licht; dan: *Oratio panegyrica in laudem S. THOMÆ DE AQUINO. Arras 1614. in 4to.* — ECHARD, *Scriptor. Ord. Prædic. Tom. II. p. 478.* PAQUOT, *Mem. litter. Tom. XVI. p. 287.*

CROIX (FRANS DE LA), geboren te *Valenciennes* in het jaar 1582, begaf zig tot het genootschap der Jesuiten, en wierdt in die orden gewijdt in 1600. Gedurende zes jaren gaf hij onderwijs in de beneden klasfen van het kollegie; vervolgens bragt hij drie jaren door met lessen te geven te *Douai* in de wijsgeerte; gaf zig vervolgens aan den predikdienst over, en klom op tot verscheidene bedieningen, die hij gedurende het tijdvak van 28 jaren met allen ijver waarnam. Langen tijd was hij Opperfte van de Proevelingen te *Doornik*, vervolgens Rektor te *Valenciennes*, toen te *Douai* en eindelijk Provintiaal van zijne orden. Ene beroerte rukte hem den 11 augustus 1644 te *Doornik* uit het leven, in den ouderdom van 62 jaren. Hij heeft in druk uitgegeven: *Hortulus Marianus, sive Præses variæ colendæ beatissimam Virginem MARIAM. Douai 1622. in 12mo.* naderhand veelmalen herdrukt, en mede in 't Spaans, Italiaans, Fransch en andere talen meer, overgezet. 2. *Relation de la Cochinchine, traduite de l'Italien du P. CHRISTOPHE BORRI de la Compagnie de JESUS. Lille 1631. in 12mo.* — J. F. FOPPENS, *Bibl. Belg. p. 291.* PAQUOT, *Mem. litter. Tom. IX. p. 315-317.*

CROM-

CROMBACH (HERMAN), is geboren te Keulen ten jare 1598; en begaf zig 17 jaren oud zijnde onder het genootschap der Jesuiten; oeffende zig voorts in verscheidene wetenschappen, en wierdt met allen roem tot Doktor in de theologie bevorderd. Niet alleen wierdt hij voor ervaren gehouden in de kennis der godgeleerdheid, maar was daar te boven ook een kundig Geschiedschrijver, en grondig onderlegd in de oudheden van zijn vaderland. Hij stierf omstreeks het jaar 1676, en heeft in 't licht gegeven: 1. *Primitia Gëntium, sive Historia SS. trium Regum Magorum Evangelicorum. II. Vol. Col. 1654. in folio.* 2. *S. URSULA Vindicata, seu vita & Martyrium SS. Ursulae & sociarum XI. mille Virginum. II. Vol. Colon. 1647. in folio. cui accessit additio 1669.* 3. *Idea veri & pii Sacerdotis, sive vita JACOBI MERLOHORSTII, Pastoris B. M. V. in pasculo, in opinione sanctitatis defuncti. Colon. 1661. in 12mo.* 4. *Vita S. GERARDI, Ib. 1652. in 12mo.* — J. F. FOPPENS, *Bibl. Belg.* p. 473.

CROMBEEK (JAN VAN), is ten jare 1563 te Douai geboren, en volbragt in die stad zijne letteroeffeningen; waar na hij in 1582 zig in het genootschap der Jesuiten begaf, en zig in 1599 ten nauwsten door het doen der vier geloften aan die orden verbondt. Hij heeft verscheidene posten bekleed, ook gedurende enigen tijd het predikambt waargenomen. Hij stierf te St. Omer den 2 oktober 1626, na 'er gedurende elf jaren het kollegie der Jesuiten als Rektor te hebben bestierd. Men heeft van CROMBEEK in druk: *De studio Perfectionis, lib. II. Amst. 1613. in 4to.* 2. *Ascensus MOYSIS in montem, hoc est, tractatus de Oratore, tribus viis distinctus, purgativa, illuminativa & unitiva. Audom. 1618. in 12mo.* — FR. SWEERTII, *Athen. Belg.* p. 415, 416, VAL. ANDR., *Bibl. Belg.* p. 488. PAQUOT, *Mem. litter.* Tom. XIV. p. 349-351.

CROMHOUT, zie KROMHOUT.

CROMME (EILARD), die men ook CROENE en KROENER vindt genoemd, Burgemeester te Kampen, stigte ten jare

1538, uit zijne eigene beurs, binnen genoemde stad op den *Belt*, een nieuw Pesthuis ter ére van den berg *Kahariën*, waar van het de naam van den *Belt* ontleende, en begifigde het zelve tevens met zo vele inkomsten, als tot onderhouding daar van werden vereist. WEYME VAN DER STRAATEN weduwe van JAKOB VAN DER STRAATEN, ene zuster van EILARD CROMME, benevens hare dogter GEERTRUID VAN DER STRAATEN beslooten op den den 3 februarij 1550 nog aan dit huis zo halve Goudguldens jaarlijkse renten, gaande uit zekere oude Panden in het kerispel van *Blankenham* gelegen, waar van de originele giftbrief nog wordt gevonden in het Recognitieboek W. ter Secretarije van de stad *Kampen* berustende. Dit huis is zedert korte jaren geheel vertimmerd, en tot een Ziekenhuis aangelegd; ook worden in eender vertrekken daar van door den *Leſſor Chir. & Anat.* lesfen in de ontfeed-, heelen en vroedkunde gegeven ten dienſte van de Chirurgijns-gezellen en Vroedvrouwen. De tuin daar aan palende, ſtrekt ten gebruike van den *Leſſor Botanices* tot een Artzenij-kruidhof. ——— *Teg. Staat van Overijsſel.* III. D. bl. 333, 334. enz. *Medeg. Berigten.*

CROMMIUS (ADRIAAN), omtrent het jaar 1590 te *Oirschot* een aanzienlijk dorp, drie uren van 's *Hertogenbosch* gelegen, geboren. Hij volvoerde zijne eerste letteroefeningen in het kollegie der Jezuïten te *Antwerpen*, en zijnen wijsgerigen loop bij de broeders van het zelve genootſchap in het kollegie van *Anchin* te *Deuai*; waar na hij ten jare 1609 een lid van hunne orden wierdt. Drie jaren onderwijs in de wijsgeerte gegeven hebbende, wierdt hij ten jare 1619 tot Professor in de godgeleerdheid te *Leuven* aangesteld, in de plaats van KORN. d LAPIDE, die zig door zijne ſchriften een naam heeft verworven; teffens gaf hij lesfen in de hebreeuwſe taal, die hij meesterlijk verſtond. Ene onverwagte beroerte, rukte hem den 11 mei 1651 uit dit leven in den ouderdom van ruim 60 jaren, den roem nalatende, van een deugdzaam en ſtietslijk leven te hebben geleid, en ervaren geweest te zijn

in het uitleggen der Bijbelboeken; 't welk ook zijne uitgegeven schriften getuigen, welke zijn: 1. *Cl. Psalms Davidici, compendiosa Paraphrasi ad litteræ seriem expositi, & sensu mystico illustrati &c.* Lovan. 1628. in 4to. 2. *Theses sacrae in Genes. Ib.* 1629. in 4to. 3. *Theses sacrae in Exodum, Leviticum, Numeros, Deuteronomium, sive de Republica Judaica.* Lovan. 1630. in 4to. 4. *Theses sacrae in Josue, Judices, Ruth, libros quatuor Regum, & duos Paralipomenon.* Lovan. 1631. in 4to. 5. *Theses sacrae in Jobi historiam, & libros Tobiae, Judith, Ester, Esdrae, & Nehemiae.* Lovan. 1632. in 4to. 6. *Sanctissima IV Evangelia, historico ordine, Concordiæ in modum digesta.* Lovan. 1633. in 4to. 7. *Traité politique de la Primauté de St. Pierre ou des prerogatives du St. siege.* Anvers. 1634. Dit werkje tegens JAKOB TRIGLAND, Professor te Leijden ingerigt, kwam uit onder den verdigten naam van CAESIMIA DOURMAN, en is ten zelven jare ook in 't nederduits gedrukt, — PAQUOT, *Mem. litter.* Tom. X. p. 241-244.

CRONENBURG, is de naam dien oudtijds een zeer aanzienlijk geslacht in *Holland* en het stigt van *Utrecht* voerde, en 't welk een begin nam ten tijde van WILLEM DEN IV. Grave van *Holland*, welke ten jare 1345 in den slag bij *Stavoren* door de *Friesen* wierdt doodgeslagen; zijnde de eerste Heer van CRONENBURG, mede WILLEM genaamd, geweest een natuurlijke zoon van genoemden Grave, die hem met de heerlijkheid *Cronenburg* beschonk, alzo dezelve wegens den beganen moord van Graav FLORIS DEN V. verbeurd verklaard was. Het slot om dien moord ten gronde toe doot de *Utrechtenaars* verwoest zijnde, uit haat tegen GERARD VAN VELZEN, deedt WILLEM VAN CRONENBURG aldaar een nieuw huis bouwen, rondom met dikke muren en sterke torens voorzien; doch niet op de zelve plaats, maar enige velden wegs daar van daan, dus dit zijn huis als een nieuw *Cronenburg* moet worden aangemerkt, waar van zijne nakomelingschap den naam gevoerd hebben; hij is getrouwd geweest aan ene dochter van Heer JAN VAN POLANEN van der *Lekke*, die nog ten jare 1374

leefde. De vermaarde Geschiedschrijver FROISSARD getuigt in zijn laatste Boek Kap. 76 en 77 van dezen WILLEM, dat hij, benevens DANIEL VAN DER MERWEDE, de voornaamste aanrader was, die Hertog ALBREGT VAN BEYEREN deed besluiten, de *Friesen* te beoorloggen, 't welk ook ten jare 1396 geschiedde; en dat om die reden de *Hollandse* jufferfchap op dien Heer WILLEM zeer gestoofd wierdt, doordien zij vreesden, dat hare mannen en zonen in den strijd tegen de *Friesen* zouden sneuvelen, gelijk 50 jaren te voren te *Stavoren* was geschied, toen de *Hollandse* Adel daar een grote nederlaag onderging. Het is nu van dezen WILLEM, dat alle de volgende CRONENBURGEN zijn voortgesproten, waar van wij hier enige der voornaamsten laten volgen. ——— S. v. LEEUWEN, *Batav. illustr.* bl. 928. FERWERDA, *Geflagt-, Stam- en Wapenboek*, druk van 1785. II. Deel.

CRONENBURG (ADRIAAN VAN), Zoon van KLAAS VAN CRONENBURG, wierdt in 't begin der XVIIde eeuw geboren te *Schagen*; zijne ouders de fortuin zijnde tegengelopen, vondt hij zig genoodzaakt het een of ander tot zijn bestaan bij der hand te nemen. Met dit inzicht leide hij zig toe op de tekenen schilderkonst, en slaagde daar in zo wel, dat hij een vermaard Schilder wierdt. Doch niet zeer lang oeffende hij deze kunst, want zig naar *Friesland* begevende, wierdt hij uit hoofde van zijn uitnemenden inborst en goed gedrag, op voorspraak van goede vrienden tot Secretaris van de Grietenije *Tietjerksteradeel* aangesteld, en begaf zig met 'er woon naar *Bergum* een gemakelijk dorp drie uren van *Leeuwarden* gelegen, alwaar hij ook is gestorven, nalatende twee zoons, die vroegtijdig ongehuwd zijn overleden, en ene dochter MARIA VAN CRONENBURG, die gehuwd is geweest aan FREDERIK VAN FINIA, Majoor-Geweldige van 't regiment des Oversten GEORG VAN LIAUCKEMA, in dienst van den Koning van *Spanje*. Hij heeft vier kinderen bij haar verwekt. ——— FERWERDA, *Stam-, Geflagt- en Wapenb.* II. D.

CRONENBURG (ANNA VAN), éne dogter van JAKOB VAN CRONENBURG die volgt, en BAUK VAN ADLEN, werd geboren op het huis *Nieuw Cronenburg* in *Friesland* ten jare 1552. Haar eerste man was JAN CRAAN, van *Keulen* herkomstig, die zonder kinderen bij haar verwekt te hebben is overleden; voor de tweedemaal tradt zij in den egt, met JELLE SYBES VAN WYTHAMA, een deugdzaam, verstandig man en opregt vaderlander, die in de gevaarlijke beroerten, voor godsdienst en vrijheid, zijn goed en bloed veil hadde. In 1579 was hij Burgemeester van *Leeuwarden*, en Gedeputeerde Staat; en wierdt benevens Dr. BAERTE LOZAERDA, en mede Gedeputeerde Staat, naar *Utrecht* gecommiteerd, om de ratificatie der geslotene *nadere Unie* wegens *Friesland* te bevestigen. In 1582 werd hij, met zijn neef DOUWE SIXMA, gecommiteerd van wegens het kwartier der Steden, om met die der Landen maatregelen te beramen tot onderlinge bescherming, en het innemen der Kastelen en Blokhuizen in *Friesland*, 't welk oock gelukkig volvoerd wierdt. — FERWERDA, *ut supra*.

CRONENBURG (BERNARD DESSENIUS VAN), is geboren te *Amsteldam* in het jaar 1510. Na de fraije letteren met ongemene vlijt beoeffend te hebben, bezogt hij verscheidene Hogescholen, en hoorde 'er de lesfen genoegzaam over alle de wetenschappen. Zig vervolgens tot de geneeskunst bepaald hebbende, trok hij naar *Leuven* om in de beginzelen daar van door KAREL GOOSSENS en JAN HEEMS D'ARMENTIERES onderwezen te worden. In 1538 reisde hij naar *Italiën*, alwaar hij zijne studien te *Belogne* voortzette, onder opzigt van MATTHEUS CURTIUS, en inzonderheid van HALIDÆUS VAN PADUA, wiens gezag zodanigen indruk op hem maakte, dat hij zedert altoos de leerwijze van dezen Hoogleraar volgde. Ook ging hij *Rome* bezoeken, en maakte 'er kennis met den geleerden GYSBERT HORSTIUS. In de *Nederlanden* te rug gekeerd met de waardigheid van Doktor, oefende hij op deze en gene plaats in *Holland* de praktijk,

doch werd kort hier na te *Groningen* beroepen, om 'er opentlijk de geneeskunde te leraren, 't welk hij met lof gedurende agt of negen jaren volvoerde; toen JAN ECHTIUS Profesfor te *Keulen* hem naar die stad wist te lokken, daar CRONENBURG zo gelukkig in zijne eerste genezingen slaagde, dat hij wel dra in het *Collegium Medicum* als lid werd aangenomen, en de Regering hem een ordentelijke jaarwedde toeleide. Hij hadt het geluk dat zijne praktijk voorspoedig bleef voortduren, en dat zijn roem en achting door de schriften die hij in 't licht gaf aangroeide. Hij stierf in deze stad in 1574, grotelijks betreurd, in den ouderdom van 63 jaren en wierdt in de *Laurentius-kerk* begraven. CRONENBURG was een rondelijk, opregt man, een vijand van de Hoven daar hij gelegenheid heeft gehad om voordelig geplaatst te worden; oök was hij gehard tegens de nukken van het fortuin. Voorts was hij ongemeen werkzaam, en studeerde naarstig zelfs tot in zijn klimmende jaren, betuigende met SOCRATES: „ dat het beter „ is laat te leren, dan in 't geheel niet.” MATTHIOLUS in zijne *Epistolæ Medicinales* roemt grotelijks zijne geleerdheid. Hij maakte ene bijzondere studie van de Kruid- en Artzenijkunde. Men heeft van hem in 't licht:

I. *De compositione Medicamentorum, hodierno ævo, apud Pharmacopolas passim exstantium: & quo artificio eadem rectè parari queant; cum Simplicium atque Aromatum, quibus consistunt, Expositionibus, ac plerorumque omnium delectu, Libri X. Non Medicis & Pharmacopœis tantum, sed omnibus insuper rerum cognoscendarum studiosis utilissimi, pariter ac necessarii, ubi singula ad ipsissimam veritatem expenduntur, plurimi errores aperiuntur, & controversiæ frequentes conciliantur. Francof. 1555. in folio. It. Lugd. 1556.* Opgedragen aan ADOLF VAN SCHOUWENBURG, Keurvorst van *Keulen*. CRONENBURG, getrouw aan de leerstellingen van GALENUS, maakte altoos gebruik in zijne praktijk van de eenvoudigste geneesmiddelen, en wilde die onbeschadigd en versch hebben, overtuigd dat de middelen die verouderd zijn, veel van hare kracht hebben verloren. Hij begeerde dat de Geneesheer somtijds tegenswoordig moert zijn
bij

bij derzelver bereiding, en zig door zijn eigen ogen onder-
 rigten. De Drogist moest bij hem geen enkel aanschouwer
 zijn, maar een handelaar die kundig was, en in staat om
 over de deugd van de waren te oordelen, die hij verkogt.
 „ Daar zijn, ” zeide hij, „ een menigte *ingredienten*, die
 „ men niet alleen moet beschouwen, maar daar te boven
 „ ruiken en proeven; die welke de geneesmiddelen niet an-
 „ ders dan door de boeken kent, loopt gevaar om veelvul-
 „ dige faters te maken.”

2. *De Peste, Commentarius verè aureus; in quo causæ, signa, præ-
 sagia, cum univèrsalia, tum particularia, Pestilentis contagiè
 dilucidè explicantur; deindè ejusdem præservatio ac curatio summa
 fide ita docentur, ut a nemine hætenus simili ratione & methodo
 tradita habeantur.* Colon. 1564. in 4to.

3. *Epistola ad PETRUM ANDREAM MATTHIOLUM, in de Episto-
 la Medicinalis van dezen Hoogleraar.* Lugd. 1564. in 12mo.
 pag. 236.

4. *Defensio Medicinæ veteris & rationalis adversus GEORGIVM
 PHÆDRONEM, & univèrsas sectas Paracelsicas. Item Purgantium
 medicamentorum & Pihularum in minori pondere particularis divisio.*
 Colon. 1573. in 4to.

5. Ook is hij deelgenoot geweest, in het samenstellen der
Pharmacopœia, seu Dispensatorium Colonierse. Colon. 1627. in folio.
 — MELCH. ADAM, *Vitæ German Medicor., edit.* 1706, p.
 97, 98. PAQUOT, *Mem. littér.* Tom. XIII. p. 122--126.

CRONENBURG (JAKOB VAN), Zoon van GERRIT VAN
 CRONENBURG en AAF VAN TEYLINGEN, hadt in zijn jeugd de
 medicijnen beoeffend en was daar zeer ervaren in geworden.
 Om zijn fortuin te verbeteren hadt hij zig van Schagen alwaar
 zijn vader woonde naar *Friesland* begeven, alwaar hij op den
 6 april 1544 voor de eerstemaal huwde met ANNA VAN WY-
 THEMA, die zonder kinderen stierf; den 13 november 1546
 hertrouwde hij met BAUK VAN ADELEN, nigt van de overle-
 dene. Te *Pietersbierum*, een dorp niet verre van *Harlingen*,
 liet hij een schoon en sterk huis timmeren, dat hij *Nieuw Cro-*

nenburg in *Friesland* noemde, en dat heden nog dien naam draagt. Men vindt van hem getuigd, dat hij een man was van een zeer vroomen en deugdzaamen levenswandel, van een ieder bemind die met hem verkeerde, en zelfs bij de voornaamsten van den Lande in groot aanzien. Onder anderen stondt hij in hoge achting bij GASPAR DE ROBLES Heer van *Billij*, Stadhouder van *Friesland*, als mede bij den Abt van *Lidlum*. Alferampspoedigst was zijn einde, want hem trof het ongeluk op den 15 juni 1572, dat hij op een wagen zittende tussen *Arum* en *Harlingen*, door losbandige *Walse* Soldaten wierdt doodgeschoten. ROBLES met wien hij nog den zelfden dag gespijsd hadt, wierdt woedende van gramfchap op het horen van deze treurige tijding; hij steeg terstond met de zijnen te paard om den moordenaar te agterhalen en te vangen, het welk hem ook gelukte, brengende den booswigt wel gekneveld te *Harlingen*, die kort daarop voor den kop werdt geschoten, en CRONENBURG met ongemenen stoet te *Harlingen* in de grote kerk begraven. Zijne weduwe bij wie hij 12 kinderen hadt verwekt, stierf den 26 april 1603, na 74 jaren bereikt te hebben. — FERWERDA, *Stam-, Geslagt- en Wapenb.* II. Deel.

CRONENBURG (JAKOB VAN ADELEN VAN), een kleinzoon van den vorigen JAKOB, en zoon van KLAAS VAN CRONENBURG en MARIA VAN WYTHAMA, werdt geboren den 20 maart 1592 op het huis te *Adelen*, waarop hij zijn leven lang gedurende gewoond heeft. Ten jare 1634 was hij tegenwoordig, wegens de Grietenije van *Barradeel*, op de gewone Landdagsvergadering. Toen ten tijde was 'er grote onenigheid in *Friesland* tusfen de Regeringsleden ontstaen, en de partijfchapen liepen zo hoog, dat sommige Grietslieden en andere Regeringspersonen, met geweld zогten zig in de grootfte ambten te dringen. Om in hun voornemen des te beter te slagen, maakten zij gebruik van het heilloze middel, 't welk doorgaans in tijden van beroerte en geweld te werk gesteld wordt, van namelijk hunne partijen die het grootfte gezag voerden, als schurken af te schilderen, en door verzonnene lasteringen bij

bij het gemene volk in haat te brengen, voorgevende, dat zij de schamele gemeente ondragelijke lasten opleiden: dit snood bedrijf hadt de gewone uitwerking; het aangestookte kanailje schoolde bijeen en beging door drank verhit de grootste buitensporigheden, plunderende en rovende de huizen en goederen van brave Regenten, die men hun hadt ingeblazen, dat de voornaamste uitvoerders van het opleggen dier lasten waren. JAKOB VAN ADELEN VAN CRONENBURG, werd door zijn bittersten vijand DOUWE VAN HOTTINGA, door dusdanige godloze beschuldigingen op ene gelijke wijze verdagt gemaakt, waar van het gevolg was, dat hoe onschuldig ook, op zondag den 8 juni, 's morgens om 8 uren, door een samengeschoolde bende uit enige honderden mannen en vrouwlieden bestaande, zijn huis met de grootste woede werd aangevallen, de poort met geweld opengelopen, en voorts geplunderd al wat men vondt, ja het huis gedeeltelijk vernield; waarfschijnlijk zou dit treurspel met het vermoorden van den eigenaar een einde hebben genomen, waren niet enigen der gequalificeerde Huislieden ter zijner hulp toegesloten, en sommigen daar van naar den Grietman HOTTINGA gesnel en hem met gevouwen handen hadden gebeden, dat hij toch door zijn gezag, de razende menigte wilde tot bedaren brengen. HOTTINGA schaamtshalven zulks niet durvende weigeren, ging derwaarts, en fuste tegens zijn wille en dank den woesten hoop, met dat gevolg, dat den bedreigden CRONENBURG het nakend gevaar ontkwam, en 'er heel huids afraakte. Dan deze zig zelven onschuldig kennende, sprak den Grietman, als bewerker van het onheil dat hem wedervaren was, in regten aan; met dat gevolg, dat deze door het Hof wierdt veroordeeld tot de betaling en boete van de injurie, kosten, schaden enz. Op den 3 januarij 1643, op een donkeren avond, hadt CRONENBURG het ongeluk, te *Leeuwarden* in 't water te vallen en te verdrinken. — FERWERDA, *ut supra*.

CRONENBURG (MATTHIAS VAN), een *Geldersman* van geboorte, is geweest Monnik van der Rekolletten orden.
Hij

Hij stierf ten jare 1684 te *Ruurmonde*, na dat hij door den druk hadt uitgegeven: 1. *Vita vera sororis AGNETIS HUYN, quæ Veniona in Monasterio Annunciatorum sanctè obiit anno 1641.* 2. *Coost in den noot en in den doot.* Amst. 1682. 3. *De twee geesteliche Colommen van de H. Kercke / te weten de H. Sacramenten des Altaars en van de Biechte.* Amst. 1682. 4. *Christelijc ondertwijs / om enen zaligen staat te berkiegen.* Brussel 1673. 5. *Coostelijck ondertwijs / tegens den dooznachtigen weg der bekoringen.* Ib. 1684. — J. F. FOPPENS, *Bibl. Belg.* p. 872, 873.

CRONENDAAL (PAULUS VAN), Heer van *Vlieringhe* in *Henegouwen*, te *Antwerpen* geboren, was de zoon van JAN VAN CRONENDAAL, Schildknaap en Kapitein van 300 man te voet, onder het regiment van den Graav VAN BUREN, en van KATRYNA DE NYS, te famen ten jare 1540 in den egt verbonden. PAULUS begaf zig in zijn jeugd in den krijgdiens, en was tegenswoordig bij den veldslag van *Heiligerlee* in *Groningerland*, alwaar de Graav VAN ARENBERG sneuvelde, en zijn gantse leger door ADOLF VAN NASSAU wierdt geslagen; de slegte uitkomst van dien dag deedt hem zodanigen tegenzin in den dienst krijgen, dat hij besloot den degen voor den tabbaard te verwisfelen, en enigen tijd daar na, Griffier wierdt; vervolgens in 1604, den rang bekwam van Raad der domeinen en finantien te *Brussel*. Hij stierf in 1621, na bij zijne huisvrouw KATRYNA GIELIS, die ten jare 1597 was overleden, een' zoon nagelaten te hebben, HENDRIK genaamd, die Griffier der domeinen en finantien van de *Nederlanden* is geweest. MARIA ERNESTINA AUSTREBERTA, Markgravinne van *Vlieringhe* en van *Breethout*, weduwe van een Groot-Bailjuw te *Doornik*, was de laatste van dit geslagt, en is gestorven den 17 meij 1749.

CRONENDAAL heeft in schrift nagelaten: *V'histoire des Contes de Namur*, waar van GRAMMAYE het oirspronkelijke bij hem heeft gezien. PAULUS zijn kleinzoon bewaarde het nog in 1642. ALBERT MIRÆUS hadt in 1649. *Exemplar Historiæ Comi-*

een *Namurcensium per PHILIPPUM CRONENDALIUM, Scribam Finantiarum*, dat waarschijnlijk het zelve werk was. ———
 GRAMMAYE, *Namurcum, ult. edit. p. 28.* FR. SWEERTII, *Athen. Belg. p. 593.* VAL. ANDR., *Bibl. Belg. p. 714.* J. F. FOPPENS, *Bibl. Belg. 941.* CHRISTYN, *Jurisprud. heroica, p. 196.* *Nobis liaire des Pays-Bas, p. 181. 278. 286. 315.*

CRONSTROM (IZAAK Baron VAN), wierdt door den Prinse Stadhouder WILLEM DEN IV, ten jare 1747, schoon een man van zeer hoge jaren het Opperbevel toevertrouwd over het krijgsvolk en de plaatsen tusfen de *Maas* en de *Schelde* gelegen, schoon die Grysaart zig met aandrang op zijne hoge jaren, zwakheid en doofheid beriep om van deze zwaarwigtige post verschoond te blijven, dan het mogt niet helpen, de Stadhouder wilde het. Hij kwam dan den 14 julij, op welken dag hij juist in zijn 87ste jaar tradt, binnen *Bergenopzoom*, daar hij zig zedert onthieldt. Het bijzonder bewind over de Vesting bleef in handen van den Prins VAN HESSEN-PHILIPSTAL, en dat over de Linie, bij den Prinse VAN SAXEN-HILBURGHAUSEN; welke Generaals nogthans door den Baron VAN CRONSTROM, met raad en hulp ondersteund werden.

Toen *Bergenopzoom* in den vroegen morgenstond van den 16 september 1747, om zo té spreken, bij verrassing wierdt ingenomen, vernam de Baron VAN CRONSTROM de overrompeling der stad niet voor dat het dag werdt; toen kleedde hij zig terstond, tradt ter deure uit, en deedt door zijne Adjudanten, die 't volk wakkerlijk aanmoedigden, de Franssen van voor zijne woning terug drijven; waar na hij ziende dat het verlies der stad onvermijdelijk was, zig op een paard deedt tillen, en ter stad uit reedt, naar de Linie, om orde te stellen op de verzekering van *Zeeland*. Voor zijn vertrek, hadt hij den Prinse VAN HESSEN-PHILIPSTAL belast, de trom te doen roeren, om daar door het verder doodslaan te voorkomen, 't welk egter niet schijnt geschied te zijn.

De Generaal CRONSTROM is naderhand bij velen in verdenking

king geraakt, dat hij zig in 't verdedigen der stad, niet wel van zijnen pligt gekweten hadt. Zelfs is hij, in de lente des jaars 1748, op last van zijne Hoogheid die den Grijsaart gelijk wij gezien hebben, tegens wil en dank tot die belangrijke post hadt aangesteld, door den Fiskaal der Generaliteit, op enige punten, schriftelijk, ondervraagd, en omtrent een jaar later, voor den Hogen Krijgsraad beschreven, en op meer dan honderd punten gehoord; alle welke hij, mondeling en schriftelijk, beantwoord heeft. In een aangehaald afschrift van zijne ondervraging, beruigt de Geschiedschrijver WAGENAAR gezien te hebben: „ dat men meest vreemd schein te vinden, „ dat hij de verrasfing der stad niet voorzien, en door 't zenden van meer volks op de gevaarlijkste posten, en vooral „ ook door het brengen van water in de droge graften, voorkomen hadt.” Doch hij wees aan: „ dat hem berigt was, „ dat de bres noch niet groot genoeg was, om den vijand „ door te la en; dat, op deze onderstelling, het brengen van „ water in de graften nog moest worden uitgesteld, alzo, na „ dit gefchied was, de belegerden alle gemeenschap met de „ buitenwerken zou afgesneden geweest zijn; dat het sterker „ bezetten der gevaarlijke posten behoorde tot het bijzonder „ bewind van den Bevelhebber der vestingen, wien hij dit, „ met kennis van zijne Hoogheid, hadt laten behouden, en „ dat hij vertrouwde, dat de posten sterk genoeg zouden bezet geweest zijn, om in geval van overrompeling bij tijds „ gerugt te maken, zo de wagt anders wakker en op zijn „ hoede geweest was; waaraan hij meende, dat het enigen „ zou gehaperd hebben. Dat hij, eindelijk, niet uit de stad getreden was, dan toen 'er geheel geene hoop meer was om „ dezelve te behouden; en toen zijne tegenwoordigheid noodzaaklijk vereist werdt in de Linie, alwaar ook de Prins „ van HESSEN-PHILIPSTHAL, kort na hem, aankomen was, „ met het overfchot der bezettinge.” De Hoge Krijgsraad heeft geene uitspraak gedaan over deze verdenking van den **Baron VAN CRONSTROM**, schoon hij 'er sterk op aangehouden heeft; en de zaak is met zijnen dood, die kort daarna overviel,

viel, blijven steken. — *Nederl. Jaarboeken*, 1747. bl. 526. 593. 719. WAGEN., *Vad. Hist.* XX. D. bl. 109. 113--115.

CROOCK (JAN DE), wierdt te *Gent* geboren in 't jaar 1479, en ging na zijn eerste letteroeffeningen verrigt te hebben, naar *Parijs* studeren, alwaar ingevolge gebruik eerst vijf jaren doorbragt om de miserabele wijsbegeerte van dien tijd te beoeffenen, waarna hij tot Meester in die wetenschap werd bevorderd, en vervolgens naar *Gent* terug keerde, alwaar hij den geestelijken staat aanvaardde en men hem met de bediening van Kapellaan van 't *Tempel-Hof* begiftigde; deze bediening tot op zijn 32ste jaar waargenomen hebbende, wierdt hij in 1513 Monnik in het Dominikaner klooster van die stad; vervolgens studeerde hij nog verscheidene jaren te *Parijs*, en daarna naar *Gent* tot zijn klooster te rug gekeerd zijnde, stelde men hem in 1536 in zijn klooster tot Voorlezer in de godgeleerdheid aan. Twee jaren later wierdt hij tot Inquisiteur van het bisdom *Terouanne* verkoren, doch geen smaak in deze bediening vindende, verliet hij die na verloop van vier jaren; wierdt vervolgens Prior van het klooster te *St. Wijnbergen*, en keerde ten laatsen naar *Gent* te rug om zijne overige dagen aldaar in rust door te brengen; hij stierf den 13 oktober 1569 in den hooggevorderden ouderdom van 91 jaren. Daar is van hem in druk: *Summa S. THOMÆ AQUINATIS, multo tempore correcta, & ab Amanuensium aut Typographorum vitiis vindicata. Paris* 1520. in 8vo. — SANDERUS, *de Gandaven-sibus*, p. 68. DE JONGHE, *Belgium Dominic.* p. 74, 75. PAQUOT, *Mem. litter.* Tom. XV. p. 319, 320.

CROON (PIETER), van *Mechelen* geboortig, is reguliere Kanunnik van *St. MARTYN* te *Leuven* geweest; in 1677 was hij Prior, en stierf ten jare 1683, na in 't licht te hebben gegeven: 1. *De officio & culina boni Coci. Brugis* 1663. in 12mo. 2. *De apparatu mensæ boni Coci. Antr.* 1660. in 12mo. 3. *Histor. B. M. V. Hanswycanæ Mechliniæ. Mechl.* 1670. in 12mo. — J. F. FOPPENS, *Bibl. Belg.* p. 569.

CROU-

96 CROUSERS. (CYPRIANUS) CROY. (ROBBERT v.)

CROUSERS (CYPRIANUS), een *Antwerper* van geboorte, is geweest Monnik van de Kapucijner orden, en heeft geschreven: *Lectiones paræneticas ad Regulam S. FRANCISCI, in quibus plurima non vulgaria ad formandos mores Religiosorum, aliasumve spiritualium personarum documenta suggeruntur. Colon. 1625. in 4to.* — J. F. FOPPENS, *Bibl. Belg.* p. 223.

CROY, is de naam van een voornaam geslacht in de *Nederlanden*, waar uit vele voorname Mannen zijn voortgesproten, doch dat reeds voor lange is uitgestorven, was afkomstig uit den koninklijken stam van *Hongarijen*; zijnde de Stamvader van de Heren en Hertogen van CROY, STEPHANUS zoon van Koning BELA den *Blinden*, die, in den jare 1173, door zijns broeders zoon overwonnen, en uit *Hongarijen* gedreven werd; begevende de vlugtende Vorst zig toen naar *Frankrijk*. De zoon van STEPHANUS, MARCUS genaamd, zig mede naar *Frankrijk* begeben hebbende, trouwde aldaar door bewerking van den Koning, met KATRYNA, eifdogter van HUES, Heer van *Araines* en *Croy*.

KAREL, Heer van *Croy*, Hertog van *Aarfehct*, zoon van FLIPS, en van JOHANNA HALEWYN en COMMINES, die in 1612, zonder eifgenamen bij zijne twee vrouwen verwekt te hebben, is overleden. Hij liet een natuurlijken zoon na, FRANÇOIS VAN CROY genaamd. Met zijnen dood, gingen de goederen van CROY over in het geslacht van AREMBERG. Zeer omstandig wordt van dit geslacht gehandeld bij JEAN LE CARPENTIER, *Hist. Genealogique des Païs-Bas*, pag. 193. 298-300. 328-330 &c.

CROY (ROBBERT VAN), Zoon van HENDRIK, Heer van *Croy*, *Aarfehct*, *Renty* enz., en van CHARLOTTE DE CHATEAUBRIANT, Vrouwe van *Loignij-au-Perche*, oudste dogter van RENÉ, Heer van *Loignij*, en van HELENA D'ESTOUTEVILLE, werd geboren omfrent 't jaar 1500. In 't jaar 1517 wierdt hij door afstand van zijn broeder WILLEM, die tot Kardinaal werd verheven, en het rijke Aartsbisdom van *Toledo* verkreeg, tot Bischof van *Kamerik* benoemd, en hij deedt zijne intrede

bij-

binnen die stad met zeer veel pragt en ongemenen luister. Tien jaren later zig in staat bevindende om zijn Bisdom te bestieren, wierdt hij geordend, en bediende de eerste Mis den 5 augustus 1529, de zelvde dag op welke de vrede nabij die stad wierdt gesloten. Deze vrede wierdt in 't jaar 1543 gestoord, toen een Frans leger in het Kameriks gebied doordrong; KAREL DE V. vrezende dat dit leger zig meester van Kamerik zoude maken, noodzaakte de Burgers van die stad, om krijsbezetting in te nemen: „ niet om „ hunne vrijheid te onderdrukken, maar tot hunne bescher- „ ming en zekerheid, en ten einde hun onder 't bestier „ van hunnen Vorst en Bisfchop te bewaren onder bescher- „ ming van het H. Rijk.” Dusdanig was het dat KAREL DE V. zig uitdrukte, en tot meerder verzekering liet hij aan de wal- len te Kamerik een kasteel stigten, 't welk vele lieden bes- chouwden als ene voorfelling van den aanstaanden val der tijdelijke magt die de Bisfchoppen van deze stad uitoeffenden. In 1546 begaf zig ROBBERT naar het Concilie van Trente, maar geen Schrijver berigt ons wat hij 'er uitvoerde. In oktober van het jaar 1550 hieldt die Prelaat een Synode, al- waar hij het *Interim*, waar van JULIUS PFLUG, Bisfchop van Naumburg, MICHEL HILDING, Suffragant van Mentz, en JAN AGRICOLA VAN EISLEREN, de instellers waren, en twee jaren te voren op den rijksdag te Augsburg ingevolge bevel van den Keizer vervaardigt was, liet afkondigen. ROBBERT VAN CROY stierf den 31 augustus 1556, en wierdt begraven in de Hoofdkerk, alwaar een pragtige graftombe van wit marmer voor hem wierdt opgericht. Dees Bisfchop bezat ingevolge het getuigenis van GAZET, ene aangeborene goedaartigheid, waar van niet zeldzaam misbruik wierdt gemaakt. Door zij- ne bezorging is in 't licht gegeven: *Acta & Decreta Synodæ Diœcesanæ Cameracensis, præsidente Reverendissimo in CHRISTO, ac Illustrissimo Principe Domino, D. ROBERTO DE CROY, Episcopo & Duce Cameracensi, sacri Imperii Principe, Comite Cameracensi, &c. celebratæ anno Redemptoris nostri JESU CHRISTI MDL. mense octobri. Item antiqua Statuta Synodalia Cameracensis Diœcesis,*

ab eadem Synodo recognita, adjectisque moderationibus, correctionibus, & additionibus reformata. His adjuncta est Formula Reformationis, per Cæsaream Majestatem, statibus Ecclesiasticis in Comitibus Augustanis ad deliberandum proposita, & ab eisdem recepta & probata. Paris 1551. en naderhand meermaalen herdrukt. — VAL. ANDR., *Bibl. Belg.* p. 795. *Gallia Christ.* Tom. III. p. 52. GAZET, *Hist. Eccles. des Pays-Bas*, p. 44, 45. PAQUOT, *Mem. litter.* Tom. IX. p. 237-243.

CRUCIUS (ADRIAAN), geboren te Gent ten jare 1578; begaf zig in 1596 te Doornik in het genootschap der Jesuiten. Hij onderwees gedurende verscheidene jaren de fraije letteren zo in het grieks als latijn, en was een geruimen tijd *Repetitor* van de jonge Jesuiten tot de uitoeffening van die wetenschappen voorberecht. Hij stierf te Antwerpen den 23 oktober 1629 aan ene besmettelijke ziekte, die hij hadt gekregen door het bezoeken van lieden die 'er door aangetast waren. Hij heeft in 't latijn de volgende beschrijvingen vertaald, en in druk uitgegeven: 1. *Rerum memorabilium in Regno Sinæ gestarum Litteræ annuæ Societatis Jesu; ad Reverendum admodum in Christo Patrem P. MUTIUM VITELLESCHI, Præpositum generalem ejusdem Societatis. Antv. 1625. in 12mo.* 2. *Rerum memorabilium in Regno Japoniæ gestarum an. M.DC. IX. XX. XXI. XXII. Societatis Jesu ad Rev. &c. Patrem P. MUTIUM VITELLESCHI, Præpositum generalem ejusdem Societatis. Antv. 1625. in 12mo.* — PAQUOT, *Mem. litter.* p. 342-344.

CRUCIUS (JAKOB), een Delvenaar van geboorte, heeft geschreven: 1. *Mercurium Batavum, seu Epistolarum libros. Delphis 1635. in 8vo. Amst. 1664. in 8vo.* 2. *Suadam Delphicam, sive Orationes LXIX. varii argumenti, ad usum studiosæ juventutis. in 12mo.* Verscheidene malen te Amsteldam, en elders gedrukt. — J. F. FOPPENS, *Bibl. Belg.* p. 511.

CRUCIUS (JAN), geboren te Aalst, was Priester en Rooms Pastoor te Stabroek. Hij heeft in 't licht gegeven: *Carmen in horum temporum calamitates. Antv. 1604. in 8vo.* — J. F. FOPPENS, *Bibl. Belg.* p. 623.

CRUCIUS.

CRUCIUS. (JOHANNES) (LEVINUS) (PIETER) 99

CRUCIUS (JOHANNES) is geboren te *Rijsel* ten jare 1560, en geweest Predikant te *Haarlem*, ook lid van het nationaal Sijnode te *Dordrecht* in 1618 en 1619. Hij stierf te *Haarlem* den 7 februarij 1625. Onder zijn Afbeeldzel 't welk in 't koper uitgaat, leest men dit vierregelig vers:

*En CRUCIUM, cum jam Christi sex lustra Satelles
Dulciloquo sacrum pasceret ore gregem.
Exhibet ora quidem sculptor tibi, cætera verò
Artificis poterit reddere nulla manus.*

CRUCIUS heeft in 't licht gegeven: 1. Uit het Frans in 't Nederduits vertaald: JAN TAFFIN, *Doetbaardigheid des Hebbens*. 2. Van 't Nederduits in 't Frans: ANT. WALÆUS, *Het ambt der Kerkendienaar*s enz. 3. Van 't Latijn in 't Frans: *Koninglijke weg* enz. 4. *Onpartijdige Rechter* / beide in het Nederduits en Frans. 5. Uit het Nederduits in 't Frans: FRED. DE VRY, *Begijn en voortgang der Kerkelijke beroertens in Holland*. — SAM. AMPZING, *Beschr. van Haarlem*, bl. 138, 139.

CRUCIUS (LEVINUS), geboren te *Oudenaarden*, is geweest Rooms Pastoor te *Boschveld* in *Wester Vlaanderen*. Hij was in zijn vak gants niet onkundig, en heeft gedurende 34 jaren, de jeugd met een onbedenkelijken ijver onderwezen. Hij is te *Gent* gestorven ten jare 1590, na in 't licht te hebben gegeven: 1. *Viridarium Florum. Antv. 1548. in 8vo.* 2. *Scholia in Disticha C. tonis. Gandavi 1541. in 8vo.* 3. *Threnodiam in temeraria quorundam judicia, ad FRANC CRANEVELDIUM. Ib. 8vo.* 4. *Parænesin ad Potentatus Christianos, ut percusso inter se fudere arma in Turcam ac Lutherum convertant, versus Elegiaca. Gandav. 1543. in 8vo.* — J. F. FOPPENS, *Bibl. Belg.* p. 791.

CRUCIUS (PIETER), geboren te *Arras* in *Artois* in het jaar 1542, begaf zig 20 jaren oud zijnde onder de orden der Dominikanen in het klooster te *St. Omer*; voorts oeffende hij zig met ijver in de godgeleerdheid en het prediken, zo dat

hij **ongemeen bekwaam** wierdt en tot luister van zijne orden verstrekte. Omtrent het jaar 1584, wierdt hij tot Inquisiteur van de *Nederlanden* aangesteld, ten einde inzonderheid tegens de ketterijen der zogenaamde *Geusen* te waken; ook voerde hij dezen last met de onverbiddelijkste gestrengheid uit, en heeft een menigte van die ongelukkigen ten vure en galg doen doemen. Verder is hij 18 jaren Prior van zijn klooster geweest en stierf den 27 april 1614, in den ouderdom van 72 jaren; na in 't licht te hebben gegeven: *Discours de l'usage, vertu & miracles du signe de la Croix. Arras 1604 & 1617. in 8vo.* — J. F. FORRENS, *Bibl. Belg.* p. 969, enz.

CRUESEN (NIKLAAS), is omtrent het jaar 1570 te *Mastricht* geboren, zijnde gesproten uit fatzoendelijke ouders. Zijn jeugdig letteroeffeningen volvoerd hebbende; wierdt hij Monnik in het klooster der Augustijnen van die stad; voorts werd hij door zijne Oppersten naar *Italiën* gezonden, alwaar hij te *Pavia* de doktorale muts verkreeg. In 1602 wierdt hij tot Apostolischen Onderzoeker in *Vlaanderen* aangesteld. Tien jaren later was hij op bevel van den Paus, Voorzitter van het kapittel der reguliere Kanunniken van de Premonstratenser orden te *Tongeren*; en in het zelve jaar 1612, reisde hij hoger op in *Duitsland*, en volvoerde verscheidene commissien bij de Roomsgezinde Keurvorsten; ook was hij tegenswoordig bij het houden van den Rijksdag te *Frankfort*. In 1616 werd hij aangesteld tot Prior van het klooster zijner orden te *Brusfel*, vervolgens te *Antwerpen* en nog later te *Mastricht*. Ten jare 1620 woonde hij het algemene kapittel bij, dat van zijne orden te *Rome* werd gehouden. In *Duitsland* te rug gekeerd, wierdt hij in 1626 benoemd tot Kommissaris der kloosters, tot wier orden hij behoorde, in *Bohemen*, *Oostenrijk*, *Karintiën* en *Stijriën*, hij volbragt deze werkzame taak tot volkomen genoegen van zijnen Generaal, en verwierf daar te boven de gunst van den devoten Keizer FERDINAND DEN II, die hem met de tijtels van zijnen Geschiedschrijver en Kerkelijken Raad verëerde. Ten laatsten werd hij in 1624 tot Provinciaal van *Bohemen* ver-

verkoten, en hij stierf afgemat door zijne vermoeijende bezigheden, den 9 november 1629.

CRUESEN was welgemaakt van lijf en leden, daarbij van een rijzige gestalte, bezat ene aangeborene welsprekendheid, was statelijk in zijn voorkomen, en voorzien van grote be- gaaftheden in het behandelen van zaken. Daar is van hem in druk: 1. *Monasticum Augustinianum, in quo omnium Ordinum sub Regula S. AUGUSTINI militantium, praecipue tamen Eremitarum, Canonicorum regularium Præmonstratensium, Dominicanorum, Servorum B. Mariae, Hieronymianorum, Ambrosianorum, Crucigerorum, Guillelmitarum, Trinitariorum, Brigittinarum, aliorumque ferè L., origines atque incrementa tribus partibus explicantur. Monachii 1623. in folio. cum figur.* 2. *Constitutiones Crucis Eremitarum S. P. Augustini, cum notis. Ib. 1620.* — SANDERT, *Chorogr. Brab. ult. ed. Tom. II. p. 194.* FR. SWEERTII, *Athen. Belg. p. 575.* VAL. ANDR., *Bibl. Belg. p. 683.* J. F. FOPPENS, *Bibl. Belg. p. 905.* ELSSII, *Encom. Augustinian. p. 504.* TOMBEUR, *Chronol. Augustin. p. 30. 70. 73. 137.* PAQUOT, *Mém. littér. Tom. IV. p. 182-185.*

CRUININGEN (JOOST VAN), uit een der aanzienlijkste adellijke Geslagten van Zeeland gesproten, door BOXHORN ver- keerdelijk JAKOB genoemd, was de zoon van JOOST VAN CRU- NINGEN, Heer tot Cruiningen, Heenvliet, Steenkerken enz. en KATRYNA VAN WASSENAAR. Hij is geweest een der moedig- ste, voorzigtigste en gelukkigste Krijgsoversten van Keizer KAREL DEN V, in den Duitzen oorlog, die dees Vorst ontrent 't midden van de XVde eeuw tot in 'standhouding van zijn gezag verplicht wierdt te voeren. De Keizer zondt VAN CRU- NINGEN met 800 Soldaten en 500 Ruiters naar de Saxisse zee- steden, die tegens hem waren opgestaan. Hij kwam hier mede tot Esfen een stadje in Westfalen, alwaar hij zijn volk gemonsterd hebbende, tegens CONRAAD Graav van Teckenburg optrok, en het slot van dien naam zeven mijlen van Liemak- huizen gelegen, veroverde; den Graav verder nbedzakende, de stad, het slot en 't land van Lingen aan hem over te ge-
ven,

ven, en genade bij den Keizer te verzoeken. Die van *Osnabrugge* hier door geleerd en voor de verwoesting van hunne bezittingen vrezende, sloten een verdrag met dien gedugten Krijgsoverste. Van hier trok hij naar 't graafschap *Rietberg*, alwaar hij de Gravin weduwe overhaalde, om zig aan 's Keizers wil te onderwerpen, en 300 man tot bezetting in te nemen; vervolgens ging hij met zijn leger naar het graafschap *van der Lippe*, veroverde de stad *Uffelen*, en noodzaakte den Graav om zig aan den Keizer te onderwerpen. Dit verrigt zijnde, toog hij voort naar de sterke stad *Minden*, waar van de inwoonders al zodanig door schrik waren bevangen, dat zij hem de poorten openden, en hij die vesting zonder slag of stoot innam; ja zijn naam was zodanig gevreesd, dat de Graven van *SCHAUWENBURG* en *HAY*, neffens de jonge Hertogen van *LUNENBURG*, en meer andere Vorsten zig bij hem voegden, ten einde met den Keizer te verzoenen, en den eed van trouwe en hulde aan denzelven in zijne handen af te leggen. Eindelijk belegerde hij de stad *Bremen*, welke togt noodlottig voor hem was, want de belegerden een uitval doende, en hij zig in het heetste van 't vuur bevindende, werd door een kogel zodanig getroffen, dat hij naar het slot van *Verden*, aan den Bischoep van *Bremen* behorende, gebragt zijnde, binnen vijf dagen aan zijne bekomene wonde overleedt, en in het koor der kerke wierdt begraven.

Men vindt nog gewaagd van enen *MAXIMILIAAN VAN CRUININGEN*, die een der Bevelhebberen was van de scheepsvloot, welke ten jaare 1573 onder het oppergezag des Graven van *Bossu*, als Admiraal wegens *ALVA*, tegens de *Noordhollanders* streedt, doch door dezelveu geslagen werd, wanneer hij, benevens *Bossu*, gevangen geraakte, blijvende niettemin de *Spaanse* partij aankleven tot in het jaar 1577. Hij is gestorven zonder enig mannelijk oir uit een voltrokken huwelijk te hebben nagelaten. — *P. BOR*, *Ned. Hist. druk van 1679*, I. D. bl. 457. 783. *M. Z. VAN BOXHORN*, *Kronijk van Zeeland*, II. D. bl. 352. 486. *SMALLEGANGE*, *Kronijk van Zeeland*, I. D. bl. 715. *P. DE LA RUE*, *Heldhaftig Zeeland*, bl.

144, 145. J. W. TE WATER, *Hijft. van 't Verbond der Edelen*, I. D. bl. 193. 207.

CRUISKERKEN, zie KRUISKERKEN.

CRUL (N.), Schout-bij-Nagt, in dienst van de Republiik der *Vereinigde Nederlanden*, kwam deerlijk ten jare 1781 nabij *St. Eufatius* te pas; want den *Engelfen* Admiraal *Rodney* dit eijland veroverd en deszelvs inwoonders op een ongehoorde wijze mishandeld hebbende, vaardigie twee *Linieschepen* en een *Fregat* af, met last om ware 't mooglijk den *Hollandfen* Zeevoogd, die met zijn fchip *Mars* van 60 stukken 23 rijkge-ladene Koopvaarders naar *Europa* geleidde, en van genoemde eijland een etmaal geleden vertrokken was, tot op de hoogte van de *Bermudes*-eijlanden te vervolgen, indien hij 't zelve niet eerder aantrof. 's Anderendaags haalde deze het *Convoi* in op de hoogte van *Antigua*. De vlaggen werden van wederzijds opgeheesfen, de *Engelfen* naderden en omringden den Schout-bij-Nagt, en riepen hem toe: *Strijkje vlag en draai bij!* CRUL, die van geen ooglogsverklaring wist, antwoordde: „zulks niet te kunnen doen, en de reden daar toe niet te „weten;” waarop het grootfte oorlogfchip onmiddelijk de laag gaf, 't geen terftond beantwoord en van een gevegt gevolgd werdt, waarin de wakkere Schout bij-Nagt, bij den aanvang dodelijk gewond, de eerfte was, die in dezen oorlog zijn bloed voor 't vaderland storte. Hij hadt, zo men wil, het vaderland verlatende, dezen togt, hoe onverschrokken anders, niet zonder fchroom aangevangen, en bij het afscheid van zijn gezin, een kommerlijk voorgevoel betuigd. ———

Vad. Hijft. XXVII. D. bl. 243, 244.

CRUQUIUS (JAKOB), een Lettenminnaar van de *XVId*e eeuw, is geboren te *Mesfine*, een klein stadje in *Flaanderen*, niet verre ten zuiden van *Tperen* gelegen. Na dat hij de lage klasfen was doorgelopen, begaf hij zig naar *Leuven*, alwaar hij in de wijsbegeerte en redeneerkunde, doch inzonderheid in de reegtsgeleerdheid studeerde, onder opzigt van *MICHAEL*

DRIEUX of **DRIUTIUS**, Stigter van het kollegie dat zijn naam draagt. **CRUQUIUS** bepaalde zig niet tot het beoeffenen van deze wetenschappen alleen, hij leide zig inzonderheid ook toe op de fraije letteren en de Romeinse oudheden: en met dit inzicht volgde hij de lesfen van **CONRAAD GOELENIUS**, Hoogleraar in de latijnse taal, en vervolgens die van **PIETER NANNIUS**, die in 1539 de opvolger van **GOELENIUS** was. Hij verliet de *Nederlanden* omtrent 't jaar 1542, zeer waarschijnlijk op zijne kundigheden aan een buitenlandse Hogeschool te vermeerderen. Van die reis te rug gekeerd, hield hij zig nog enigen tijd te *Leuven* op: en hij tekent zelve aan, dat **DRIUTIUS** hem op zekeren tijd op een gezelschap van geleerde lieden ter maaltijd genodigd hebbende, alwaar zig **VULMAR BERNARTIUS** en **NANNIUS** mede bevonden, men aan een jongeling, die gemeenzaam met **DRIUTIUS** verkeerde, de vraag voorstelde: „Wie het nuttigste voor den Staat is, een man die wel „in 't openbaar spreekt, een schrander Schrijver, of wel een „man die een voorbeeldige levenswijze leidt?“ **DRIUTIUS** vervaardigde over dat onderwerp een welbespraakte redevoering, waar van onze Schrijver den hoofdzaklijken inhoud, in zijne verhandeling over de *Hekeldigten* van **HORATIUS** geplaatst heeft. In 1544 wierdt **CRUQUIUS** naar *Brugge* als Hoogleraar beroepen, in de griekse en latijnse talen, in plaats van den beroemden **GEORG CASSANDER**, en hij bekleedde die waardigheid nog in 1573, en waarschijnlijk nog in 1582. Hij is ten jare 1621 overleden. Daar is van hem in druk:

1. Ene *Waarschouwing* aan het hoofd van den *Tribonianus*, of eerder den *Anti-Tribonianus* van **JAKOB RÆVARDUS** geplaatst, en deze Regtsgeleerde heeft aan hem zijnen *Commentarius ad Legem Scriboniam* in het jaar 1560 opgedragen.

2. **Q. HORATII FLACCI, Carminum liber quartus, ex antiquissimis manuscriptis codicibus; cum Commentariis falso adhuc PORPHYRIONI & ACRONI adscriptis; opera JACOBI CRUQUII, Menseii editus. Ejusdem in eundem Annotationes. Brugis 1565. in 8vo.** It. met no. 3 en 4, onder dezen titel: **HORATIUS, cum Commentariis & Enarrationibus Commentatoris veteris & JACOBI CRUQUII.**

quii. *Accedit JANI DOUSÆ Commentariolus, &c. Lugd. Bat., Raphelingius, 1611 & 1620. in 4to.* De meeste der Aante-keningen van CRUQUIUS over HORATIUS, zijn in de uitgave van dien Digter door SCHREVELIUS bezorgd, ingelijfd. De Verbeteringen en Aanmerkingen van CRUQUIUS worden in achting gehouden. En schoon het wel waar is, dat er nodige dingen aan ontbreken, en dat men 'er in ontmoet die onnut zijn; kan men hem oger het regt niet weigeren, van te erkennen, dat hij dienstige hulpmiddelen heeft verschaffd aan die genen welke na hem komen.

3. Q. HORATHI FLACCI, *Epodon liber, ex antiquissimis Codicibus manuscriptis cum Commentariis antiquis, emendatus & editus, opera JACOBI CRUQUII, Messinii, apud Brugenseis politioris Litteraturæ Professoris publici. Ejusdem in eodem Commentarii. Antv. CHRISTOPH. PLANTINUS, 1567. in 8vo.*

4. Q. HORATHI FLACCI, *Satyrarum, seu potius Eclogarum, libri II.; ex antiquissimis undecim Codicibus manuscriptis cum antiquis Commentariis, post omnes, qui hætenus editi sunt, infinitis locis purgati, & clarius explicati; opera JACOBI CRUQUII, Messinii, apud Brugenseis politioris Litteraturæ Professoris publici. Ejusdem in eodem Commentarii. CHRISTOPH. PLANTINUS, 1573. in 8vo.*

5. M. TULLII CICERONIS, *Oratio pro Milone, cum Enarratione JACOBI CRUQUII. Accedit brevis Orationis Parænesis ejusdem CRUQUII. Antv. CHRIST. PLANTINUS, 1582. in 4to.*

Bij WALVIS vindt ik nog van enen JAKOB CRUQUIUS ge- waagd, van Gouda geboortig, die Onderprior van het eertijds aanzienlijk klooster van Regulieren, *St. Michielsberg*, *Oude Hem* genaamd, westwaards onder *Schoonhoven* gelegen, geweest is, en op bevel van den wreden LUMBY, benevens den Prior van het zelve klooster KORNELIS SYMONSZ., aan een noten- boom bij de stenen brugge voor 't iaadhuis te *Schoonhoven* ten jare 1573, werdt opgehangen. — SANDERUS, *de Brugensib.* p. 40, 41. FR. SWEERTII, *Ahen. Belg.* p. 360. VAL. ANDR., *Bibl. Belg.* p. 407. J. P. FOPPENS, *Bibl. Belg.* p. 511. F. G. EREYTAG, *Adparatus Litterarius*, Tom. III. p. 628-632. CRE-

NII, *Animadv. Philolog.* Part. VII. p. 233, 234. C. SAXI, *Onom. liter.* Pars III. p. 388, 389. BAILLET, *Fugem. des Savans*, Tom. II. p. 217. PAQUOT, *Mem. littér.* Tom. XVIII. p. 373-379. J. WALVIS, *Beschr. der stad Gouda*, II. D. bl. 192, 193.

CRUQUIUS (NIKLAAS SAMUEL), geboren den 2 december 1678, is geweest Kandidaat in de medicijnen, Toezien-der van *Rhijnland*, Schout van *Sparendam*, Examineur der *Oostindische* Kompagnies Stuurlieden te *Delft*, Lid van de Koninklijke Societeit der wetenschappen te *Londen* en van die der *Hollandse* Maatschappij te *Haarlem*. Hij stierf te *Sparendam* den 5 februarij 1754, in den ouderdom van ruim 75 ja-
ren.

CRUQUIUS heeft zig beroemd gemaakt, door zijne kundigheid in de gesteltenis des Lands, en deszelvs Rivieren, en inzon-
derheid ook door de uitgave zijner konstige *grote Kaart van Delfland* enz. — *Nedert. Jaarboeken*, 1754. I. St. bl. 118, 119.

CRUSERIUS, zie CROESER (HERMAN).

CRUSIUS (GEORG KOENRAAD), geboren te *Zutfen*, zoon van BAREND CRUSIUS, Predikant aldaar, werdt Hoog-
leraar in de regten te *Leijden*, en is aldaar, nog jong zijnde, gestorven, den 28 april 1676. Hij hadt geschreeven: *Diatriben ad l. 40. D. de Hered. instit.*; en, *Disfert. ex ULPIANI Libr. IV. ad Edictum*, beide herdrukt in OTTONIS *Theaur. Jur. Civ.* Tom. I. col. 661-672. Hij was een groot vijand van de zogenaamde *Compendia*. — JOH. FRID. BOCKELMANNI, *Orat. funebris*. ULR. HUBERI, *Dialogus de ratione docendi & discen-
di Juris*, agter zijne *Digresiones Justinianea*. LOMEYER, *Dies Genial.* Vol. II. p. 42. OTTO, *Praef. ad MUYDENI Comp. Inst.* p. 14. G. SCHRODER, *Orat. fun. in B. S. CREMER*, p. 15.

CRUSIUS, zie CRENIUS.

CRYTERS (JAN), geboren te *Diest* in het begin van de
XVIII^e

XVIIde eeuw, begaf zig in het jaar 1614 in het klooster der Augustijnen van die stad, en verenigde zig met hunne orden door de gewone plechtige geloften. Naderhand werdt hij Prior van dat huis, en zedert opvolgelyk van de kloosters te Keulen, te Aken en dat van Bedburg. CRYTERS verkreeg den titel van Doktor in de godgeleerdheid, en nam vervolgens nog verscheidene kerkelijke bedieningen waar, tot dat zijne jaren vrij hoog geklommen zijnde, hij zig ter ruste naar zijne geboorteplaats begaf, alwaar hij den 30 juni 1675 is gestorven. Hij predikte met veel ijver doch luttel oordeel, welnig smaak en nog minder welsprekendheid, maakte gebruik van triviale uitdrukkingen en vergelijkingen die gants niet op den predikstoel te pas kwamen. Daar is van hem in druk: S. AUGUSTINUS *predicans; sive Conciones, præter sacras Litteras, ex solo ferè S. AUGUSTINO concinnatæ, studio Rev. &c. JOANNIS CRYTERII, S. Th. Doctoris, Traj. ad Mosam, 1713. in 12mo.* — J. F. FOPPENS, *Bibl. Belg.* p. 623. PAQUOT, *Mem. littér.* Tom. XII. p. 368-370.

CUCHLINUS (JOHANNES), geboren te Wetterau in Hessen, ten jare 1546, was eers in schooldienst te Nieuwenkuizen, en vervolgens in kerkdienst te Tachheim in den Palts; doch hij werdt genoodzaakt benevens een aantal anderen, dezen dienst te verlaten, ter oorzake, dat LODEWYK, Keurvorst van den Palts, minder verdraagzaam dan zijn godviugtige vader FREDERIK DE III, den Gereformeerden godsdienst in zijne landen afschafte, en den Lutherfen in deszelvs plaatze invoerde, zonder te dulden dat de eerstgemelde gezindheid in 't openbaar haren dienst verrigtte. Hierop week CUCHLINUS naar Embden, de algemene schuilplaats der vervolgte Gereformeerden; alwaar hij ook gedurende enigen tijd den school- en kerkdienst beide waarnam. Te Amsteldam het gerugt van zijne bekwaamheid en gaven doorgedrongen zijnde, werdt hij ten jare 1578 in die stad tot Predikant beroepen, en door PIETER DATHEEN aldaar in den dienst bevestigd. Op den 7den november van het volgende jaar, bood men hem een Hoog.

Hoogleraarsstoel in de godgeleerdheid aan het Hogeschool te *Leijden* aan; doch in aanmerking nemende, dat het getal der Predikanten te *Amsteldam* zeer gering was, liet hij zich ligtelijk bewegen om daar te blijven, en hij bedankte voor het Professooraat. Door de Staten van *Holland*, in het jaar 1591, het Theologisch kollegie of kweekschool, naderhand en tot heden toe nog bekend onder de benaming van *Staten-Kollegie*, opgericht zijnde, werdt CUCHLINUS tot Regent daar van verkoren; veel moeite hadt men, om hem tot de aanvaarding van dezen post te bewegen, hij liet zich egter door den stekken aandrang dien men hem deedt daar toe overhalen, en wierdt door ene plegtige 'inwijding, op den 16 oktober 1592, in die waardigheid bevestigd, doende hij bij die gelegenheid, ene latijnsche Redevoering, welke, het tijdvak in aanmerking genomen, waarin die werdt uitgesproken, voor geleerd en schoon moet worden gehouden; deze is in het Nederduits vertaald in deszels geheel bij BOR geboekt, benevens de Ordonnantie van de Staten van *Holland* op de directie van dat Kollegie, en de lijst der namen van de eerste Studenten, die als Burfulen daar in zijn aangenomen. 't Jaar hier aan volgende, vertrok hij op nieuw met verlof van Bestiërders der Hogeschool, naar *Amsteldam*, om 'er den predikdienst waar te nemen, daar hij dien bleef uitoeffenen tot in 1596, wanneer hij weder naar *Leijden* vertrok, en als Regent van voornoemde Kollegie bleef dienen, tot op den 3 junij 1606, wanneer hij in het 60ste jaar zijnes ouderdoms als een wel bemoedigd Christen overleedt. Zijn Afbeeldzel gaat meer dan eens in 't koper gesneden in prent uit, zijnde het laatste vervaardigd door HOUBRAKEN. Twee ZOONS, JAKOB en HENDRIK, waren de vrugten van zijn huwelijk, die ook beide Predikanten zijn geweest. — CROESE, *Naamregister*. P. BOR, *Nederl. Hist. druk van 1679*. III. D. bl. 647--657.

CUDSEMIUS (PIETER), van *Toutenburg* in *Kleefsland* geboortig, was de zoon van WILLEM CUDSEMIUS, Musikant en Componist, eerst van Keizer KAREL DEN V, en naderhand van

van zijn zoon FILIPS DEN II. PIETER te *Wezel* in den Lutherſen godsdienst opgevoed, verzaakte zijn geloof, wierdt Roomsgezind, en deedt openlijke afzwering van zijn vorige gevoelens in de *St. Pieterskerk te Avignon* in handen van den Aartsbifchop, en was, gelijk het doorgaans de Renegaten zijn, bitterer vervolger van de Lutheranen en Gereformeerden dan de *Turken* zelve tegens de Christenen woeden.

Naar *Rome* gereisd zijnde, wierdt hij door den Kardinaal BELLARMIN, die grote genegenheid voor hem opvatte, met den naam van Geloofsheld getijeld; vervolgens werdt hij hier tot Priester geordend, en vertrok naar *Keulen*, alwaar hij zijne woonplaats vestigde, en veelal zig bezig hieldt om de Protestantſe gevoelens op een vuilaartige wijze te wederleggen. De ſchriften hier toe ingerigt, zijn de volgenden: 1. *Traſtatum brevem, de deſperata Calvini cauſa, in quo Sectæ Calvinificæ non tam picta effigies, quam vivum corpus cuius ad oculum exhibitur.* Col. 1610. Ib. 1612. in 8vo. 2. *Hyperaspiften, pro Traſtatu de deſperata CALVINI cauſa Apologeticum, ſive quadripartiti Calvinistici examinis &c.* Col. 1612. in 8vo. 3. *Vivum ſpeculum, in quo vera et Apoſtolica Chriſti Eccleſia clarè apparet, Pontificiorum, Lutheranorum et Calvinistarum trino calculo approbatum.* Ib. 1610. in 8vo. 4. *Synodum Provincialeſem Diœceſis Ultrajeſtinæ celebratam a DD. Statibus ejuſdem Provinciæ 24 Auguſti 1612. Ultrajeſti, è belgico idiomate in latinum verſam, Notis curioſis illuſtravit. Hagtopeli (Colonia), 1614. in 8vo.* 5. *Apologiam pro Saxonia Catholica.* Colon. 1622. in 8vo. ——— J. F. FOPPENS, *Bibl. Belg.* p. 969, 970. enz.

CUILE (Dr. LAMBERT TEN), is geweest Burgemeester van *Zwolle*, en werdt ten jare 1592 in de maand augustus, door de Staten van *Overijſſel* aan de Staten Generaal afgevaardigd, met brieven van credentie en inſtructie, om het recht, geregtigheden en privilegien te vertonen, die gemelde Staten pretendeerden te hebben op het vlek en kasteel van *Koeverdien*; verzoekende dat, indien het zelve door de Staatſe Troepes mogte veroverd worden, men in dien gevalle, hare pro-

provincie zoude handhaven in derzelver privilegien en geroeg-
tigheden, en dat de bezettinge en bewaringe van dien zoude
gedaan worden door zijn Excellentie MAURITS VAN ORANJE,
als zijnde hunlieder Stadhouder, met het krijgsvolk op hun
repartitie staande; doch schoon kort hier op die Forteres bij
verdrag aan der Staten zijde overging, slaagde egter CUILE niet
naar genoeg in de aan hem opgedragene commissie; door-
den Graav WILLEM LODEWYK VAN NASSAU, Stadhouder van
Friesland, daar niet in wilde bewilligen, maar eiste, dat 'er
Friesch guarnisoen in zoude geplaatst worden, met aanbod
om akte te pasferen, dat hij het voor de Generaliteit bewa-
ren, en derzelver bevelen gehoorzamen zoude, zonder præ-
judicie van het regt dat *Overijsel* mogte competeren enz.
— P. BOR, *Ned. Histor. druk van 1679*, III. D. bl. 641,
642.

CUILENBURG, is de naam van een zeer oud en alleraan-
zienlijkst geslagt, oorspronkelijk in het Stigt van *Utrecht* te
huis horende; waar van SMALLEGANGE in zijne *Wapenkaart*
schrijft, dat het uit Graavlijk bloed afdaalde. Hij bedoelt de
Graven van *Teisterbant*, uit welke die van CUILENBURG, of
CULEMBURG, herkomstig zijn. Zie JUNIUS, *Batav.* pag. 558.
HEUTERUS, *Rerum Burgund.* lib. VI. p. 203, 204; en vooral
SUEDERI DE CULENBURCH, *Origines Culenburgericae*, in MATTHÆI
Analeëis, Tom. III. p. 589-656. Een tak van dit Huis,
heeft den Stamnaam verlaten, en dien van RYSENBURG aan-
genomen; volgens *Connoissance de la Noblesse d'Utrecht*, p. 18.
56. — J. W. TE WATER, *Hist. van 't Verb. der Ed.* II. D.
bl. 329. (*).

CUILENBURG (FRANS VAN), een der verbonden Ede-
len, Ridder, Heer van *Manderik*, zoon van ZWEDER en OR-
TELIN VAN HEEMSKERKEN, behoorde tot het hier voorgenoemd
geslagt. Hij is geweest Ambtman van *Maas en Waal*, bene-
vens lid der Ridderfchap van *Nijmegen*, sedert 1592 tot zijn
sterfjaar 1597. Hij verwekte, bij HENDRIKA VAN KEPPEL,
zijne huisvrouw, één' zoon, ZWEDER, die, mede in 't jaar
1597,

1597, storf, en een einde van dezen tak maakte. — J. W. TE WATER, *Hift. van 't Verb. der Edelen*, II. D. bl. 329. IV. D. bl. 434.

CUILENBURG (MELCHIOR VAN), zoon van HUBERT, was, ten jare 1555, Stadhouder der Lenen van 't Graafschap *Culemburg*. Uit ELIZABETH BRONKHORST, dogter van LAURENS en van MARGARETHA MOL, liet hij vier dogters na, welke aan voorname Heren in egt gegeven zijn. Bij VOET VAN OUDHEUSDEN vindt men gemeld, dat hij niet alleen Stadhouder der Lenen, maar ook Drost van *Culemburg* geweest zij; en verder, dat hij getrouwd was met HELENA VAN LALAING, bastaard-dogter van ANTHONY LALAING, Grave van *Hoozstraten*; of nu deze dan wel ELIZABETH BRONKHORST, zijne tweede huisvrouw geweest zij, kan ik bij middel van voldoende berichten niet bepalen. Zijne verbintenis met de Edelen was oorzaak, dat ALVA hem bandte, en zijne goederen verbeurd verklaarde. Wijders wordt hij beschuldigd, dat hij, als Kapitein, onder BREDERODE gediend hadde; vijandelijkheden geoeffend; bij trommelslag doen verkopen verscheiden roerende goederen, door de Soldaten gestolen, zo elders, als uit het klooster te *Hoorn*, en zig bevonden voor *Amsterdam*, om die stad, bij verrasfinge, en door 't maken van een loos alarm, intenenen. De Heer TE WATER betuigt niet te durven bevestigen 't geen hij verder ten zijnen aanzien aangezekend vindt, dat hij namentlijk Raad en Geheimfchrijver van den Graav VAN EGMOND zou zijn geweest, en op den zelfden tijd met dien rampspoedigen Graav, gevangen zoude geraakt en onthoofd zijn. In de naamlijst der genen, die, in 't midden des jaars 1568 naar *Antwerpen* gedagvaard zijn, wordt MELCHIOR genoemd de bastaard van CULENBORCH en de zoon van MR. GERRIT VAN CULENBORCH, wezende ook een bastaard van CULENBORCH. — J. W. TE WATER, *Hift. van 't Verb. der Edelen*, II. D. bl. 329, 330. IV. D. bl. 434. G. v. HASSELT, *Stukken voor de Vaderl. Hift.* I. D. bl. 268. A. W. K. VOET VAN OUDHEUSDEN, *Hift. beschr. van Culemburg*, I. D. bl. 102.

CUILENBURG (ZWEDER VAN), die in 't laatste gedeelte van de XIVde eeuw ter wereld kwam, is volgens HEDA en anderen de LIJste Bisfchop van *Utrecht* geweest, fchoon hij nimmer met rust dien zetel beheerst heeft. Toen na den dood van den Kerkvoogd FREDERIK VAN BLANKENHEIM, het Kapittel in november 1423 bijeengeroepen was om enen neuen Bisfchop te verkiezen, was ZWEDER VAN CUILENBURG, Domproost te *Utrecht*, een der mededingers tot die waardigheid; doch de meeste stemmen ten voordele van RUDOLF VAN DIEPHOLT gevallen zijnde, wierdt de goedkeuring van Paus MARTYN DEN V. hier op verzogt, die dezelve weigerde, en op eigen gezag, zonder het Kapittel te kennen, zekeren RABANUS, Bisfchop van *Spiers*, tot Opperkerkvoogd van *Utrecht* aanfelde; doch dezès Gezanten fiet gantfe Stigt, door beroerten en partijfchappen deerlijk gteisterd vindende, befloot hij zonder veel moeite, om zijn verkregen regt op het Bisdom aan ZWEDER VAN CUILENBURG af te ftaan, die hem tot ene vergelding zijne Domproostdije opdroeg. ZWEDER, die, ingevolge het getuigenis van BARLANDUS, een geleerd man was, verwierf in 't vervolg, door gefchenken, ene Bulle van Paus MARTYN, bij welke hij in 't Bisdom bevestigd wierdt. Hier op volgde een ruimschootfe fchewing in het Stigt; want fchoon die van de Geestelijke orden der stad *Utrecht* zig aan 's Pausen welbehagen onderwierpen, en ZWEDER door de burgerij aldaar, met de gewone toejuichinge tot Bisfchop werdt gehuldigd, bleef 't overig gedeelte van 't Stigt RUDOLF VAN DIEPHOLT aanhangen. Inzonderheid betoonden *Deventer*, *Kampen* en *Zwolle*, de drie hoofdfleden van *Overijsfel* hem bovenal genegen te zijn, ook toefden zij niet langer dan het volgende jaar om hem voor Landsheer te erkennen; en het voorbeeld van de Steden werdt eerlang door de Ridderfchap gevolgd, doordien, in augustus des jaars 1425, op enen Landdag te *Deventer* bepaald wierdt, dat men zoude voortvaren RUDOLF VAN DIEPHOLT voor 's Lands Ruwaart te houden, en ZWEDER VAN CUILENBURG nimmer in de waardigheid van *Urechtfen* Bisfchop te erkennen. Hij ftierf te *Bafel* in het jaar 1433. —

BEKA & HEDA, *Hist. Ultraj. cum notis BUCHELI, in HEDAM.* p. 284--286. A. MATTHÆI, *Analect. Vet. avi*, Tom. V. p. 421. edit. in 4to. B. J. v. HATTEM, *Befchr. van Zwolle*, I. D. bl. 342 enz. MELCH. WINHOF, *Landr. van Auerijsf. druk van CHALMOT*, 1783. bl. 114--120. (97.) Zie ook DIEPHOLT.

CUILENBURG (ZWEDER VAN), van het zelfde geslacht als de voorgaanden, waarschijnlijk te *Culemburg* geboren, leefde omtrent 't einde van de XVde eeuw. Hij was een zoon van HUBERT VAN CUILENBURG, en der enigste dochter van JAN VAN ROSSEM. Hij huwde met OTTONIA VAN HEEMSKERK, waar bij hij twee zoons verwekte: 1. FRANS, die met HENRIETTE VAN KEPPEL trouwde, welke hem een zoon baarde, ook ZWEDER VAN CUILENBURG genaamd, benevens meer andere kinderen die in derzelver jeugd zijn overleden. 2. HUBERT VAN CUILENBURG, die zonder nakroost stierf. IDA VAN HONSELAAR, nigt van OTTONIA, overleed in 1574. MARIA DE LA TORRE, kleindochter van ZWEDER den tweeden, stierf den 25 september 1667. Ik tekene dit alleen aan, op dat men zig niet vergisfe, met dezen laatften voor Schijfver te houden van het volgende werk: SWEDERI DE CULENBURCH, *ex Dynastis de Culemburch, Origines Culemburgicæ, ab exordio Domi ii usque ad ann. c. b. cccc. xciv.* in 't Nederduits, geplaatst in de *Analectâ* van den Hoogleraar ANT. MATTHÆUS, druk in 4to. Tom. III. p. 589--656. Deze Kronijk begint met het jaar 1015. — PAQUOT, *Memoir. litter.* Tom. V. p. 218, 219.

CULENS (HENDRIK), geboren omtrent 't jaar 1567 te *Cortenbergh*, een dorp halver wegen tusfen *Brussel* en *Leuven* gelegen, studeerde in laatstgenoemde stad, eerst in de wijsbegeerte en vervolgens in de godgeleerdheid; waarna men hem met de pastorie van *Grammont* in *Flaanderen* begiftigde; hij maakte zig ongemeen verdienstelijk door de zorg die hij droeg om die talrijke gemeente in goede orde te houden en 'er deugd en goede zeden in voort te planten; dan zijn inkomen zeer schraal zijnde, wierdt de Regering van de stad

gevoorzaakt hem bij te springen, en hij ontving ook ene jaarwedde van de stad *Aalst*. CULENS werd vervolgens bevorderd tot Aardsprijster des dekenschaps van *Grammond*, 't welk hij gedurende het ruime tijdvak van 45 jaren met enen onvoorbeeldigen ijver waarnam, en hij slierf tot hoog gevorderde jaren geklommen zijnde, omtrent het midden der XVIIde eeuw.

Hij heeft in druk uitgegeven: 1. *Judiciorum, strenarum, & sacrarum concionum manipulus &c. Antv. 1613. in 8vo.* 2. *Fubilæ veteris Hebræorum, & novi Christianorum Collectio: utriusque privilegia; hujus præ illo excellentia & præstantia. Antv. 1617. in 8vo.* 3. *Documenta Catholica et Catechistica XV. de Lege Dei, seu Decalogo generatim, prout ea è suggestu populo Gerardimontano etc. Antv. 1618. in 8vo.* 4. *Thesaurus locorum communium, in quo nova et vetera proferuntur in gratiam Pastorum et concionatorum. Antv. 1622. in 8vo.* — FR. SWEERTIL, *Athen. Belg.* p. 326. VAL. ANDR., *Bibl. Belg.* p. 348. J. F. FOPPENS, *Bibl. Belg.* p. 441. PAQUOT, *Mem. litter.* Tom. IX. p. 171, 172.

CULTRIFICIS (ENGELBERT), Monnik van de orden der Dominikanen in het klooster te *Nijmegen*, bloeide omtrent 't midden der XVde eeuw. Hij was een leerling van ANDRIES COMES, en verkreeg de doktorale waardigheid waarschijnlijk aan het Hogeschool te *Keulen*. In 1465 wierdt hij gebruikt om de godgeleerdheid te *Zutphen* te onderwijzen, en in dat zelve jaar ondernam hij de oprigting van een klooster te *Zwolle*, waar van hij de eerste Prior was. Hij stierf op het langst in 1492, na in 't licht te hebben gegeven: 1. *Epistola declaratoria Privilegiorum Fratrum Mendicatorum contra curatos Parochiales; et Epistola de Simoniâ vitandâ in receptione Noviciorum. Apud ANDR. BOULE, 1479. in 4to.* Naderhand verscheidene malen herdrukt. 2. *Carmen de moribus Mensæ.* 3. *Carmen de Pace, in modum Dialogi, interlocutoribus Pistore et uxore.* Met het vorige gedrukt agter het werkje van PETRUS DERIVO, *S. T. D. Lovaniensis, Elegia, quomodo omnia in meliorem partem sine interpretanda. Lugd. Bat. in 4to.* 4. *Manuale Confessorum*
me-

CUNRETORF. (JAKOB) CUNÆUS. (PIETER) 115

metricum, una cum Defensorio Privilegii quatuor Ordinum Mendicantium super audientia confessionum. Colon. 1497. in 4to. —
 — VAL. ANDR., *Bibl. Belg.* p. 294. J. F. FOPPENS, *Bibl. Belg.* p. 262. DE JONGHE, *Desolata Batavia Dominicana*, p. 96, 97. *Scriptores Ord. Prædic.* Tom. I. p. 875. HARTZHEIM, *Prodr. Hist. Universit. Colon.* p. 11. PAQUOT, *Mem. litter.* Tom. V. p. 92-95.

CUNRETORF of RUIMETURF (JAKOB), was in 1578 Kanunnik, en wierdt in december van genoemden jare benevens HENDRIK VAN MEDENBLIK, enen Regtsgeleerden, wegens het opstellen en verspreiden van zeker schimpfchrift, tegen de *Unie*, op last van den Raad der stad *Utrecht* in hegtenis gesteld. — N. BONDT, *Hist. van de Unie van Utrecht*, I. D. bl. 19.

CUNÆUS (PIETER), Hoogleraar in de Staatskunde en Regtsgeleerdheid te *Leiden*, was de zoon van een koopman te *Vlissingen*, in welke stad hij ten jare 1586 geboren is. Zijn vader vertrok met hem toen hij nog geen drie maanden oud was naar *Middelburg*, daar hij nog 16 jaren den koophandel geoeffend hebbende, in 't jaar 1602 stierf.

PIETER wierdt met de grootste zorgvuldigheid opgevoed, en 12 jaren oud zijnde, aan het bestuur van den Predikant HUGO FLAVOLUS toevertrouwd, die hem de grondbeginzelen van de latijnsche taal leerde. Na verloop van enige maanden, werd de jonge CUNÆUS naar *Haarlem* gezonden, en bij JAN MATTHYSZ., Predikant ter dier stede, geplaatst, alwaar hij zig verder in het latijn en andere beginzelen der letterkunde oeffende, en zulks met zodanig warmen ijver, dat hij 14 jaren oud zijnde rijp voor het Hogeschool wierdt geoordeeld, en naar *Leiden* vertrok, alwaar hij onder geleide van een jongeling zijner bloedverwanten, AMBROSIUS REGEMORTER genaamd, die in zijn vroege jeugd reeds snelle voortgangen in het vak der talen en fraije letteren hadt gemaakt, de griekse en hebreeuwse talen grondig leerde. In 1603 deedt hij met dezen ene reizende naar *Engeland*, en hij besteedde al den tijd

welke hij in dit rijk doorbragt met vlijtig te studeren; hij volvoerde 'er in enen zomer de lezing van HOMERUS en der meeste andere griekse Digtens; door welk middel hij wel dra ene grondige kennis van die taal verkreog, in zo verre dat hij zelfs goede griekse vaerssen maakte, het welk hem met IZAK CASaubONUS in kennis bragt, wiens vriendschap hij verder verkreog, door het aan hem zenden van zijne aantekeningen over de *Dionysia* van NONNUS. Na een tamelijk lang verblijf in Engeland, alwaar hij zijn neef REGEMORTER agter liet, die intussen tot Predikant in de nederduitse gemeente te *Londen* was beroepen, kwam hij tot *Leiden* te rug, alwaar hij zig beurtelings, in de theologie en in de regsgeleerdheid oeffende, zonder zig stellig tot een dezer beide wetenschappen te bepalen; maar aanhoudend zig vlijtig toeleide op het grondig leeren van de griekse en hebreeuwse talen, waar toe hij ook onophoudelijk, door zijn oom PIETER REGEMORTER, Ridder, en een schrander Staatsman, wicrdt aangemaand, en daar hem, behalven dat, nog ten sterken prikkel toe dienden de voorbeelden van verscheiden' geleerde Mannen, daar hij gemeenzaam mede verkeerde, als JOSEF SCALIGER, HUG DE GROOT, DOMINIKUS BAUDIUS, IS. CASaubONUS, DANIEL HEINSIUS en BONAVENTURA VULCANIUS. Bij den laatstgenoemden heeft hij drie jaren gehuisvest, na alvorens gedurende een gelijk tijdvak bij twee andere Geleerden gewoond te hebben; namelijk, het eerst bij KAREL CLUSIUS en vervolgens bij SYLVESTER VAN CAMPEN, vooimaals Pensionaris van *Goes* in *Zeeland*, en namaals lid van den Hoger Raad in 's *Hage*, die zig met 'er woon naar *Leiden* hadt begeven, om de verkering met geleerde Mannen te genieten, waarvan hij het orakel uitmaakte. Intussen toog CUNÆUS, die de hebreeuwse taal nog niet naar zijn genoegten grondig genoeg verstond, naar *Franeker*, alwaar hij enige maanden het onderwijs daarin van JAN DRUSIUS genoot. Dzes schrandere Hoogleraar onderwees hem teffens in de leerstellingen der Rabbijnen, benevens de chaldeeuwse en sijrise spraken; hij gaf hem ook afzonderlijke lessen met zijn eigen zoon, met wien CUNÆUS zig door een naauwe vriendschap ver-

verbond, en wiens vroegtijdige dood hem ongemeen smertelijk viel; zedert dien tijd heeft hij altoos briefwisseling met den vader gehouden. Zig in de beoeffening der geleerde talen volledig geoeffend hebbende, waar toe SCALTGER hem onop houdelijk aanmoedigde, wilde hij, alvorens *Francker* te verlaten, nog grondiger onderwijs in de regtsgeleerdheid genieten, en ten dien einde hoorde hij enigen tijd de lesfen van MARCUS LYKLAMA en die van TIMÆUS FABER. Toen hij in 1611 den ouderdom van 25 jaren bereikt hadt, ging 'er reeds zulk een loffelijke roem van hem uit, dat de Bezorgers van *Leidens* Hogefchool hem tot hun lokten, met aan hem een Profeforaat in de latijne taal op te dragen, en weinig tijd daarna schonken zij hem een leerftoel om de Staatkunde te onderwijzen; hij vervulde deze beide posten met lof, en verklaarde TACITUS, JUVENAAL, SENEKA den Wijsgeer, SÆTONIUS, HORATIUS en enige andere Schrijvers. Zijne zugt tot de beoeffening der regtsgeleerdheid intuffen al langs hoe meer aanwakkerende, befteedde hij zijne ledige uren aan die studie, en hij verkreeg de waardigheid als Doktor in dat vak uit handen van den Rektor KORNELIS SWANENBURGH. Vervolgens verzogt hij verlof om enigen tijd de pleitzaal te bezoeken, en de beroemdste Advokaten in 's *Hage* te gaan horen, op welke plaats hij zijn intrek nam bij den Raadsheer APOLLONIUS SCHOTTE. Na verloop van omtrent agt maanden keerde hij naar *Leiden* te rug, alwaar men bij zijne profesie in de staatkunde die der regten voegde, 't welk hem in de verpligting bragt om de *Pandekten* te verklaren. Hij kweet 'er zig gedurende 15 jaren met roem van, als wanneer hij SWANENBURGH in de verklaring van het *Codex* opvolgde, 't welk hij tot aan zijn dood toe heeft vervuld. En, fchoon hij zig beklaagde van door gefladige raadvragingen afgetrokken te worden, wist hij egter nog tijd afte zonderen tot het waarnemen van andere letteroeffeningen, inzonderheid die welke de Gewijde en Joodfe oudheden ten onderwerpe hebben. In den avondftond zijnes levens, leiden hem de Staten van *Holland* een aanzienlijke jaarwedde toe, onder voorwaarde dat zijn

pen en raad voor hun moest dienstbaar zijn, in zaken die den koophandel en zeevaart betroffen. Toen ook ten jare 1636 het wijdlopig geschrift van JOHANNES SELDENUS, getijeld *Mare clausum*, in 't licht kwam, ingerigt tegens het werk van HUG DE GROOT, *Mare liberum*, waarin SELDENUS staande houdt, dat den Koningen van *Groot-Brittanje* de eigendom der omliggende zeeën ondeelbaar met alle naburige en aangrenzende landen alleen toekomt, stelden de Staten van *Holland* zulks in handen van CUNÆUS, die daar tegens zijne bedenkingen inleverde. Ook stelden de Staten van *Zeeland* hem na dode van JAKOB EYNDIUS, tot hunnen Geschiedschrijver aan; dan toen hij gereed stond om bezit van die waardigheid te nemen, wierdt hij op reis zijnde door een hardnekkige koorts aangetast, die met enige tusfenpozing verzeld ging, en aan hem de vrijheid gunde om naar *Leiden* terug te keren; doch korten tijd daarna wierdt hij 'er op een feller wijze door aangetast, en na gedurende een vrij langen tijd 'er deerlijk door gekweld te zijn geworden, rukte die hem ten laaften in 't graf op het uiteinde des jaars 1638, na 52 jaren geleefd te hebben. ADOLF VORSTIUS heeft den 6 december daar aan volgende, ene lijkrede over hem gedaan, die benevens enen bundel latijnsche lijkdigten op hem door de beroemdste Poëten van dien tijd, te zamen ten jare 1693 te *Leipzig* in 8vo. gedrukt zijn, en de beroemde GROTIUS maakte dit vierregelig vaars op zijn overlijden:

*Ille tribus linguis toto celeberrimus orbe
Occidit heu! Legum regula, Juris honos,
Successor quarendus erit. Jam mitte, Batave,
Mitte per & terras, mitte per & maria.*

CUNÆUS heeft het eerste Jubelfeest der *Leidsche Akademie* met ene oratie op den 8 februarij 1624 gevierd, toen hij voor de tweedemaal *Rektor magnificus* wierdt, naderhand heeft hij nog tweemalen die erepost bekleed. Hij was in 1616 getrouwd met MARIA, ene dogter van NIKLAAS VAN ZEIST, Pensionaris der stad *Leijden*, en kleindogter van JAN VAN BANCHEM,

HEM, President van den Hogen Raad in 's *Hage* en Curator van het Hogeschool te *Leijden*; bij wie hij verscheidene kinderen heeft verwekt, waar van de afdammelingen, zelfs nog in onze dagen, de gestoelten der ere te *Leijden* met veel lof hebben bekleed.

CUNÆUS bezat een droog gestel, en was van een zwartgal- lig temperament; oplopend, en veeltijds droefgeestig en weerslagtig; hij zag weinig gezelschap, was altoos ernstig, sprak weinig, en kost geen boerten verdragen. Men vindt opgetekend, dat terwijl hij aan zijn jongste ziekte met de koorts lag te worstelen, die hem korte dagen daarna ten grave sleepte, hij wist uit te werken, dat zijne zuster die hem in 't krankbed oppastte, nevens de verdere huisgenoten, naar de kerk gingen, zo dat hij alleen met een oude dienstmeid te huis bleef; aan deze beval een goed vuur aan te leggen, onder voorwendzel dat hij koud was. Dit volvoerd zijnde, gaf hij haar de sleutel van zijn studeerkamer, en beduidde haar waar zij een mande met papieren zoude vinden, die hij haar belaste af te halen en in zijn kamer te brengen. Zij doet dit, en na haar onder enig voorwendzel uit de kamer te hebben doen gaan, kroop hij uit zijn bed, nam de schriften uit de mand, en verbrandde die alle, nadehand voor reden van dit bedrijf gevende, dat hij die te onvolkomen oordeelde, om na zijnen dood in 't licht gegeven te worden, zo als hij vreesde dat men zoude doen. 't Jammerste was dat zig onder deze schriften zijne wel uitgewerkte aantekeningen over FLAVIUS JOSEPHUS bevonden, tot het vervaardigen waar van, hij een groot gedeelte van zijnen leeftijd gespild hadt.

Dat dees geleerde Man in het stuk van godsdienst aan de zijde der Remonstranten overhelde, blijkt ten volen uit zijne schriften, ook bleef hij niet ongemoeid in de kerkelijke twisten, die in zijn tijd gants *Nederland* zo deerlijk beroerden; inzonderheid haalde hij zig den haat van de heethoofdige contra-Remonstranten op den halze, door zijn oordeel dat hij gaf over het boek van SIBR. LUBBERTUS, tegens dat van HUGO DE GROOT, waarin deze de *Godsdienstigheid der Staten van Holland*

verdedigt. Men nam zijn boekskes *Sardi venales*, 't welk inderdaad een scherp hekelschrift was, te baat, om hem bij het Sijnode nationaal te *Dordrecht* aan te klagen; het liep evenwel zagter met hem af, dan men wel in den beginne verwacht hadt. Want toen het Sijnode was aangediend dat hij op de aanspraak van den Asfesor FESTUS HOMMUS, vergezeld van den Predikant IZAAK JUNIUS en een Ouderling van *Leiden*, ten verzoeke van de Gedeputeerden der Sijnode aan hem gedaan, hadt geantwoord: „ Dat hij over de fauten in „ zijn gedrukte boeken, bij hem geschreven toen hij nog jong „ was, en geene profesie der religie dede, met een publijk „ schrift, eerstdaags uitgegeven, de Sijnode en de kerken „ zoude voldoen,” namen de *Dordse* Vaders hier genoeg in, en vonden verder goed, dat de Predikanten van *Leiden* CUNÆUS zouden vermanen, om zodanig een goed voornemen en belofte in 't werk te stellen; doch het blijkt mij niet dat iets van dien aart immer door onzen Hoogleraar is in 't licht gegeven, ook liet men hem zedert dien tijd ongemoeid.

Veelvuldig zijn de loftuitingen door een aantal Geleerden aan CUNÆUS gegeven, wij zullen ons enkel vergenoegen dat bij te brengen, 't welk men geplaatst vindt in de opdracht van den geleerden P. BURMAN voor de latijnsche Brieven van hem, en door genoemden Hoogleraar ten jare 1725 in 't licht gegeven; zie hier zijne woorden: „ Ik prijze hem als een der „ welsprekendste Mannen en ervarenste Regtsgeleerden, die „ zo grotelijks als iemand met de luisterrijkste voordelen en „ eertijtelen van de Akademie is begiftigd geworden; die bo- „ ven velen uitmunte in groot aantal van leerlingen, die „ uit alle gewesten van *Europa* naar hem toevloeden; die, „ in zijne honigzoete schriften, de bevalligheden van Ciceró „ met het zout van ATTICA vermengende, bij ieder in staat „ gerekend wierdt, om, bij uitftek boven anderen, schrale „ wetenschappen met puik van welsprekendheid en rijkdom „ van vernuft te versieren; die in allen opzichte naar 't ge- „ meen gevoelen der Geleerden, met de vermaardste Rede- „ naren gelijk te stellen was, en die eindelijk den lof, door „ de

„ de kragten van zijnen edelen Geest vergaderd, welke zo
 „ lang de geleerdheid haren verdienden prijs behoudt, onster-
 „ felijk duren zal, aan zijn nakomelingfchap, als wettig erf-
 „ goed, tot enen vorftelijken luister en grootachtbaarheid
 „ heeft nagelaten.”

Het Afbeeldzel van hem in 't koper gefneden en in prent
 gebragt, treft men bij onderscheidene Schrijvers aan, als on-
 der anderen in FREHERI *Theatrum*, en in de *Alma Academ.*
Leidenf., onder het welke deze beide regels geplaatst zijn :

*Mutos CUNÆI vultus hæc monstrat imago :
 Reddit eam comitans ora diferta liber.*

Zijne in druk uitgegevene fchriften, bepalen zig tot de
 volgenden :

1. *Animadverfionum liber in NONNI Dionyfiaca. Accesere DA-
 NIELIS HEINSII difertatio de NONNI Dionyfiacis, & ejusdem
 Paraphrafi ; JOS. SCALIGERI conjectanea ad editionem PLANTINI
 & WECHELI. Lugd. Bat. ap. ELZEVIR. 1610. in 8vo. CUNÆUS*
toont in zijne aantekeningen de gemaakte fouten van den
Schrijver aan.

2. *Sardi venales, Satyra Menippea in hujus sæculi homines ple-
 rosque ineptè eruditos, PETRUS CUNÆUS fcripfit. In fine feorfum
 addita eft, ex ejusdem interpretatione, D. JULIANI Imp. Satyra in
 Principes Romanos. Lugd. Bat. ap. RAPHELENG. 1612. in 16mo.*
It. vijfde druk, in de Verzameling, getijtd : Quatuor clariſſ.
Virorum Satira. NIC. RIGALTII Funus paraſiticum. JUSTI LIPSIJ Satyra
menippea. Somnium P. CUNÆI, Sardi venales, JULIANI Imp. Cæſa-
res a P. CUNÆO tranſlati. Lugd. Bat. 1620. 24mo. It. in de
Tres Satyræ menippeæ: nempe L. ANNÆI SENECE 'Αποκολοκω-
θως, JUSTI LIPSIJ, Somnium, & P. CUNÆI, Sardi venales,
reconfitæ & notis perpetuis illuſtrate. Lipſiæ 1720. in 12mo.
 De uitgever en de ſcholiaſt, is GOTTL. KORTE, geboren te
 Beefko in de Neder-Laufitz, die naderhand Profefſor in de
 regten te Leipzig is geweest. It. vertaald in 't nederduits
 onder den tijtel: *Gekken te koop. Amſt. in 12mo.* meerma-
 len herdrukt. Dit Hekelfchrift van CUNÆUS is ongemeen

geestig en in een lustigen aangenamen stijl geschreven. Hij britst 'er vrij gevoelig de valse Geleerden, en de onwetende Profesoren, die zig een spel maken van de ligtgelovigheid hunner verwonderaars en leerlingen; inzonderheid gispt hij ook de *Nederlandse* Godgeleerden, en beweert, dat die in twist zijn geraakt over zaken, daar de beide partijen even weinig doorzigt in hebben, en hij lagt hartelijk over de handelwijze van zodanige Predikanten, die, terwijl zij hunne hoorders tot het betragten van liefde en eensgezindheid aanmanen, zig onderling door de allervuilste lasteringen als razende wolven verscheuren. Men zegt, dat CUNÆUS die dit stuk in zijn jeugd heeft vervaardigd, in rijpere jaren 'er enige al te bijtende zetten van afkeurde.

3. *De Republica Hebraorum, libri tres. Hebraea & Graeca omnia verbo tenus reddita latinè sunt. Lugd. Bat. ap. L. ELZEVIER 1617.* Zedert dien tijd zijn 'er van dit werkje een menigte drukken in 't licht gekomen, waar van voor den besten wordt gehouden: *variis adnotationibus illustrati a JOHANNE NICOLAI. Lugd. Bat. 1703. in 4to.* Ook is het in 't engels, frans en hoogduits vertaald, gedrukt; mede in het nederduits vertaald door HUG WILLEM GOEREE, onder dezen tijtel: *De Republijk der Hebreen / of Gemeenebest der Jooden / in drie Boeken dooz PETRUS CUNÆUS in 't latijn beschreven / en nu uit 't latijn bertaalt / en met Drintberbeeldingen / en nodige inlasfingen bezrijht / dooz een Liefhebber der Joodsche Oudheden. IV Delen / 1682--1702. in 12mo.* Namaals herdrukt in IV Delen in 8vo. Dit werkje is in zuiver latijn en met veel bevalligheid geschreven, even zo als alle de andere werken van CUNÆUS, dan misfchien is de stijl 'er wat al te verheven van en met te veel bloemen opgefmuikt, voor een onderwerp van dien aart. Ook hebben verscheidene Schrijvers het gevoelen van CUNÆUS wederlegd, waarin hij met een weinig te veel vertrouwen voor zijn gevoelen, MELCHISEDEK voor den zoon van GOD, wil gehouden hebben.

4. *Orationes variè argumenti. Accedit, præter alias ejusdem dissertationes, Confiliem in causa postliminii. Lugd. Bat. 1640. in*

12mo. *It.*, met een Voorrede van AUGUSTYN BUCHNER. *Wittenb.* 1643. in 12mo. Deze BUCHNER is Hoogleraar in de dichtkonst en welsprekendheid geweest te *Wittenberg*, en is de Schrijver ener *inleiding tot de Hoogduitse Digtkunde*, en geboren te *Dresden* in 1591, en gestorven te *Wittenberg* in 1661. Daar zijn nog vele andere drukken van dit geachte werkje, waar van wij slegts nog zullen opnoemen dien, welke dezen tijtel voert: *Orationes &c. ejusdem alia opuscula: Satyra wernippena; JULIANI Casares, & Responsum in causa postliminii, cum quibusdam ejusdem Epistolis nuncupatoriis.* CHRISTOPH. CELLARIUS *notas & observationes addidit.* *Lipf.* 1693. in 12mo. *Ib.* 1723. in 12mo. Enige van deze Redevoeringen waren afzonderlijk gedrukt, toen JAN CUNÆUS, zoon van den Schrijver, 'er de verzameling in zijn geheel van heeft uitgegeven. Zij zijn wel geschreven, en kunnen tot modellen dienen voor Akademise Redevoeringen; de duidelijkheid en netheid gaat 'er in gepaard met de schoonheid en zuiverheid van stijl. Zie 'er hier de lijst van: 1. *In natalem Academiæ Leydensis.* 2. *De necessitate & præstantia Litterarum.* 3. *Ad Authent. habita. C. nê filius pro patre.* 4. *De armis Climactericis, & eorum vi in rerumpublic. & civitatum conversione.* Hierin gispt hij op enen geestigen trant de zogenaamde voorzeggingen van de Astrologen of Sterrekijkers. 5. *Exercitiorum Oratoriarum, quæ auctoritate publica in Academia Leydensi instituta sunt, inauguratio; habita 10 novemb. 1620.* 6. *Cum Jurisprudentiam esset prælecturus.* 9. *In Suetonii Galbam.* 10. *Cum ordiretur explicationem libri XIII. Annalium TAÇITI.* 11. *Cum HORATIUM publicè prælecturus esset.* 12. *Cum JUVENALIS explicationem ordiretur.* 13. *In exequiis Clar. EVERARDI VORSTII, Med. Prof.* 14. *In Exequiis Clar. EVERELI BRONCHORSTII, Jurisp. Professoris.* 15. *In Exeq. Clar. CORN. SWANENBURGHII, Jurispr. Prof.* 16. *In funere FRANCONIS BURGERSDICH, Philos. Prof.* 18. *Super causa judiciaria Senatus Academici 2 febr. 1632.* Hier na volgt het *Responsum in causa postliminii*, 't welk reeds in 1631 was in 't licht gegeven, en dat tot onderwerp hadt: „ Drie *Genuese* schepen, hadden een „ rijkgeladen *Turks* vaartuig bemagtigd, en dit vaartuig was „ goe-

„ goede prijs, doordien de *Genuefen* in duurzamen oorlog met
 „ de *Turken* waren; maar het onstuimig weder hadt hun ge-
 „ noodzaakt, een haven van *Kandia* welke aan de *Venetianen*
 „ behoorde in te lopen. De *Venetianen* nu in vrede met de
 „ *Turken* zijnde, is de vraag, hadden dezen het regt om hun
 „ vaartuig te rug te eischen? CUNÆUS beweert van neen, en
 „ verdedigt de zaak der *Genuefen*.” De verzameling waar van
 wij spreken wordt bepaald door de *Lijkrede*, op CUNÆUS.

5. PETRI CUNÆI *Epistola*, & *Oratio in obitum Clariss. BONAVENTURÆ VULCANII, edente PETRO BURMANNO. Lugd. Bat. 1725. in 8vo.*

CUNÆUS hadt nog voor het jaar 1632 geschreven: *De causis Juris & Fidei, earumque differentiis*, doch deze Verhandeling heeft nimmer het licht gezien, zo min als de Aantekeningen over FLAVIUS JOSEPHUS, waar mede hij ver gevorderd was, doch die wij gezien hebben, dat hij benevens andere belangrijke schriften in zijn jongste levensfond, aan het vuur heeft opgeofferd. — ADOLF. VORSTII, *Orat. fun. in obit. Clar. CUNÆI. FR. SWEERTII, Athen. Batav. p. 286--289. SCALIGER, in Scaligeranis secundis. VOC. THEOD. EBERTI, Eulogia ſſtorum & Politicorum &c. p. 100, 101. TOB. MAGIRI, Eponymolog. in VOC. TH. POPE BLOUNT, Censura celebr. Authorum, p. 938--940. MORH., Polyh. Litter. Tom. I. p. 977. Polyh. Practic. Tom. II. p. 562. CRENI, Animadv. Philolog. Part. V. p. 155--161. Part. XIII. p. 167. JO. FABRICII, Hist. Bibl. Part. I. p. 331, 332. J. F. FOPPENS, Bibl. Belg. p. 970. P. FREHERI, Theatrum, Part. II. p. 600. Catal. Bibl. BUNAV. Tom. I. Vol. II. p. 1187. C. SAXI, Onom. liter. Pars IV. p. 184, 185. 582. BAILLET, Fug. des Scavans. Tom. II. p. 414. PAQUOT, Mem. litter. Tom. IV. p. 240--250. G. BRANDT, Hist. der Reform. II. D. bl. 203, 243. IV. D. bl. 523. P. DE LA RUE, Gelett. Zeeland, bl. 116--120. G. v. LOON, Nederl. Historiep. II. D. bl. 233.*

CUNERUS PETRI, Bischof te *Leeuwarden*, wierdt geboren van schamele en behoefte ouders te *Duivendijk*, een dorp

dorp op het eiland *Schouwen* in *Zeeland*, omtrent het jaar 1550. Hij bragt zijne kindsheid te *Brouwershaven* door, en wierdt aldaar in de eerste beginzelen der letteroeffeningen onderwezen, waarna hij *Leuven* bezogt, om was het mogelijk middelen te vinden tot zijn bestaan ten einde aldaar zijne studien voort te zetten. ELIAS VAN SCHORE, een edelman van die stad, neiging en bekwaamheden voor de wetenschappen in hem bespeurende, plaatste hem onder 't getal zijner dienstdienden, en gunde hem den tijd de scholen te bezoeken. Na zijnen wijsgerigen loop in 1550 te hebben afgedaan, studeerde hij in de theologie, en volgde de lessen der Hoogleraren RUARD TAPPER en JOCHEM RAVESTEIN. Ten jaare 1559 wierdt hij tot Plebaan van *St. Pieter* te *Leuven* aangesteld, en in 1560 tot Doktor in de theologie. Met de aantelling der nieuwe Bisdommen, werd hij met het Bisdom van *Leeuwarden* begiftigd, en deed aldaar zijne plegtige intrede den 1 februarij 1570. Zijn eerste verblijf was op het Blokhuis, bij ZEGGER VAN GROESBEEK, die 't opperbevel voerde bij afwezigheid van den Graav VAN MEGEN; van hier wierdt hij door een gantsen stoet verzeld naar de kerk van *St. Vitus* tot *Oldenhove* gebragt, alwaar hij met den mijter op 't hoofd en den zilveren staf in de hand, der aanwezende gemeente den zegen gaf, vertrekkende na het voleindigen van den avondzang, naar het klooster van de grauwe Bagijnen, daar hij bleef tot den 6den maart, wanneer hij ging wonen in 't Monnikenhuis van *Bergum*, 't welk naderhand tot de vergaderplaats der Staten is gebezigd. Des anderen daags gaf de Bisshop een heerlijk gastmaal aan de voornaamsten van den Adel en Geestelijkheid, daar alles wat lekker is en de tong kan strelen, wierdt voorgediend, pogende door een vrolijken maaltijd, zegt GABBEMA, den haat van zijn nieuw en lang afgeweerd ambt te vernietigen en aan den *Fries* te betonen, dat hij zo vreemd niet was van een gullen dronk, en ruim aangediste tafel.

Den 6den der zelvde maand, wierdt een regtsgeding, betrekkelijk ene trouwbelofte, in 't klooster van *St. Anna*, voor hem bepleit, en den 10den voldongen. ALEF VAN AYLVA

in

in liefde ontfoken voor ANNA VAN DEKAMA, sprak haar aan, om hare geloften van trouw, zo hij zeide aan hem gedaan, gestand te doen; doch zij ontkende de belofte; 's Lands Advokaat daagde hen beiden voor 's Bisfchops stoel, die de zaak bestiste met hun een eeuwig stilzwijgen op te leggen. Daar nu de huwelijkszaken altoos ter judicature van het Hoge Ge-regtshof hadden gestaen, haalde deze zaak den Bisfchop in den aanvang van zijne bedieninge, 's volks haat op den halze, die, bij voortgang van tijd, tot ruimer verwijderingen uitborst.

Den 26 februarij wijdde CUNERUS de Altaren in de *St. Vitus kerk*, en maakte die tot een Dom- en Hoofdkerk. Tot deze plegtigheid waren hem wegens het Hof, drie Adsesoren toegevoegd, namelijk ANTHONY DEL VAILLE, PIETER FRITEMA, Raadsheren, benevens 's Lands Advokaat JAN CHARLES, die teffens op Koninglijk bevel in last hadden, om hem in de bedieninge zijnes ampts, en in 't bezit der aangewezen goederen, te bevestigen. DEL VAILLE deedt bij die gelegenheid een lange redevoering, tot lof des Bisfchops, ten slotte daar bij voegende, dat het Hof aan den Bisfchop bescherming verleende, en een ieder aangemaand wierdt, om aan hem de verschuldigde gehoorzaamheid te bewijzen; ingevolge hier van, beloofde hem ook 's Lands Advokaat 's Hof's bescherming, in alles wat niet freedt tegens het regtsgebied en de vrijdommen van den Landsheer.

Door deze gunstige toezeggingen gerugsteund, aanvaardde CUNERUS den 3 maart 1570, het bezit van 't klooster te *Bergum*, en zulks in weerwil van den Prior, daar hij zig egter weinig aan kreunde, schoon deze reeds op den brief van ALVA en de verklaring van den Raad, hadt geantwoord: „ Dat „ hij niet vermogt het klooster aan den Bisfchop over te la- „ ten. Zij waren het kapittel van *Windsheim*, dat hen voor „ een lid erkende, onderworpen, en hadden ingevolge daar „ van vele vrijdommen, zo van de Concilien als van Keizer „ KAREL zelveu verworven; die het *Trentise* namaals bekrag- „ tigde. Wat den eed betref, dien staafden zij aan het hoofd „ hun-

„ hunner orden, die duldde in 't geheel niet de vervreem-
 „ dinge van hem noch zijne medebroederen. Ook bleek
 „ het, dat zij, door een overoude verbintenisfe, verknogt
 „ waren aan de Staten van den Lande van *Friesland*; derwij-
 „ ze, dat zij niet vermogten, in die vernietiging naar eigen
 „ zinnelijkheid te bewilligen. Zij waren altijd Dienaars ge-
 „ weest van den Koning, zijne Stadhouders en derzelve on-
 „ derhorigen; dervoegen, 't onbillijk scheen, dit klooster
 „ uit te roeijen. Dat daar te boven nog, in die magere
 „ landftreek, velen huisgezinnen, als mede den reizigers naar
 „ *Groningen*, tot hulp verftrekte. Hun inkomfte bleef, door
 „ de dagelijkse liefdegaven, zeer befnoeid, en konde, ter
 „ naauwer nood, 2000 gulden 's jaarlijks halen. Zij leefden
 „ zeer zuinig, en waren van een onberispelijken wandel,
 „ nemende alleenlijk den godsdienst waar, ten einde, om
 „ anderen, die elders niet te ftigtelijk leefden, ten goeden
 „ voorbeelde te verftrekken; daarbij was hun gewisfe opregt,
 „ en zij kenden zig aan geene ondaad fchuldig. Om kort
 „ te gaan, hun regt aan den Bifchop over te leveren, duldde
 „ noch de regel hunner orden, noch des Pausen concilien
 „ en magtbrieven.” Ook gaf de Prior verzoekfchriften aan
 „ het Hof in; en PAULUS COSTERUS, Prior van *St. Salvator* in
 „ *Thabor*, van de orden der geregelde Kanunniken des Kapittels
 „ van *Windsheim*, deedt mede protest wegens het voorfchre-
 „ ven Kapittel. Dan dit alles kon niets baten; de Bifchop
 „ ftoorte zig aan geene dezer wederftrevingen, en hij eigende
 „ zig het klooster met den aanleve van dien toe; ja hij ver-
 „ kocht bij openbare veilinge, de roerende goederen, koeijen,
 „ paarden en al wat 'er maar te vinden was. Des de Prior
 „ genooddrongen zijnde voor het geweld te bukken, zig liet
 „ paaijen met 100 guldens jaars, en nog 100 boven dien, voor
 „ eens, met de betalinge zijner fchulden, welke nog geen 50
 „ guldens beliepen; voorts een kamer in *St. Anna's* klooster
 „ te *Leeuwarden*, met twee bedden, en 't geen 'er toe behoort
 „ de, benevens vier fchuiten turfs; dit alles te vinden uit de
 „ goederen van *Barra-klooster*. De Monniken verkregen door
 „ voor-

voorspraak van DEL VAILLE, FRITEMA en 's Lands Advokaat CHARLES, elks 100 guldens, met een bedde, gedurende hun leven. Op de zelvde wijze handelde de Bisfchop met de Proostdije van 't Zand, te Bolswaard gelegen, en op den 5den der maand met Mariengarde.

Den 12den van de zelvde maand, wijdde CUNERUS de kerk te Nijenhove, die hij door het prediken der Onroomfen ontheiligd verklaarde. Zijn eerste kerkelijke vergaderinge hieldt hij den 25ften meij in het Predikheren klooster, daar het merendeel der Geestelijkheid van den lande verscheen, deze eindigde na drie dagen zittens. PIETER FRITEMA en FOKKO ROMMARTS, Raadsheren, stonden, door last van 't Hof, hem bij. 't Doel hieldt meest op 't aannemen van het Concilie van Trente, dat zij vastfelden. Vervolgens ging hij den 13den julij, met die beide Raden en den Aartsdiaken Douwe BENDIXT op reis, om zig insgelijks in de andere steden voor Bisfchop te doen erkennen. Dit verigt zijnde, bezogt hij ten zeiven einde de kerken van Oost- en Westergo benevens die der Zevensvouden, zoekende hem daar door aangenaam te maken en zijn stoel te bevestigen; 't welk ook voor een wijl gelukte, ten tijd toe namelijk, dat hij tot alle overdaad, ongebondene wellust, geldschraperijen en dwaasheden van allerlei foort verviel, die hem niet alleen belachgelijk, maar ook bij een ieder veragt maakten.

Het vernietigen van de kloosters Mariengarde, Bergum en de proostdije van Bolswaard, 't verkopen van den steen, en de kerkhoven te maken tot weijland, daar de graven der Frijsen, voorzaten van de beesten, wierden opgedolven, de lichamen en de doden ontdekt, stak velen van dit vrijheidminnende volk in den krop. Hij trok ook alle geestelijk regtsgebied tot zig, schattende de Priesters op de helft en derde part in hun inkomen, verders nam hij ook onbetamelijke boeten van de Mennoniten en anderen. GABBEMA zegt, een brief van den Prefident VIGLIUS te bezitten, waarin hij hem onder anderen schrijft: „ Dat het werk van enen goeden Herder is, zijne schapen te scheren, en niet te villen.”

Uit

Uit een zijner Boekskens, handelende: *Van 't ambt eens Christen Prinses*, kan men geredelijk opmaken, door welk een geest hij gedreven wierdt; zie 'er hier een staaltjen van: Hij beweert aldaar onder anderen, „ dat 'er geen dwaling „ noch bijgeloof in de Roomse kerk plaats vindt; maar be- „ stempelt alle leringe en gebruik van anderen, die buiten „ dees kerk zijn, met de naam van *vervloekte Ketterije*, die „ door de Vorsten behoort gestraft en uitgeroeit te worden.” Ingevolge zijn voorgeven: „ welt de Ketterije voort uit het „ schorsfen der bloedplakaten en het staken van de voormaals „ gepleegde wreedheid. Want *Holland*, luidden zijn woor- „ den, *Zeeland*, *Friesland*, *Flaanderen* en *Brabant*, hadden „ zeer luttel kettters, die hier en daar in 't heimelijk verstrooit „ waren, toen 's Konings plakaten naar gestrengheid wierden „ uitgevoerd; doordien de Ketterije, als toen door de toom „ van de Roomsgezinde Overigheid. dermate was gebreideld, „ beangst en te onder gebragt, datze ter nauwernood in ho- „ len en hoeken kikkende wierdt vernomen.” Tot een voor- „ beeld, „ voert hij hier *Italiën*, *Siciliën*, *Portugal* en andere „ landen aan, daar het straffen van Kettters de overhand heb- „ bende, bestierd door de naarftige waakzaamheid der Ove- „ righeid, oneindig minder met dat euvel besmet zijn. E- „ doch, toen onze Opzienders begonden te sluimeren, en de „ vreeze voor hun uit den weg was geruimd, zo is deze „ rook, met welke de lucht zo zeer verduistert en besmet is, „ even als uit een opene put des afgronds, in zulk een me- „ nigte als van een groten oven, opgesteigert, en de Kettters „ zijn even gelijk sprinkhanen en boos kruid, vermenigvuldigt „ tot gande hopen.” Verders, „ wil hij niet dat zijne Rooms- „ gezinden enige handel of verkering mogen aangaan met „ iemand van ene andere geloofsbelijdenisse, maar alle de „ zodanigen wil hij voor heidenen en tollenaars gehouden „ hebben;” begerende op dusdanige zaamverbondene Rooms- „ gezinden toegepast te hebben, de woorden van PAULUS: *En wilt het juk met den ongelovigen niet trekken: want wat deelag- tingzake is 'er met de gerechtigheid en ongerechtigheid?* enz.

Allen die den Roomfen godsdienst niet belijden, zijn hem de dood, helle, logen, het Beest, *Openb. XIII.* beschreven; voorts wolven, dieven, moordenaars, melaatten, met de pest besmetten, Bellials-kinderen. Integendeel zijn de Roomsgezinden voor hem: leven, hemel, waarheid, lammeren, regtvaardigen, ja CHRISTUS zelven, enz. Het was dus in geenen deele te verwonderen, dat de ingezetenen van den lande, bij zijne aankomst reeds enen verregaanden afkeer voor hem gevoelden, daar zij bij voorraad wisten, welk een heillooze timborst hem bezielde, en welk een vervolgiezieke aart in zijnen boezem zwoegde.

Op den 1 augustus van dit zelve jaar, liet CUNERUS de *Afslaten* verkondigen, en stelde tot Biegtvaders aan, Heren ANNE, Officiaal zijn's Hofs en Pastoor te *Forwert*; IVO, Deken en Pastoor in de Hoofdkerk, benevens DOUWE BENEDEKT, Kanunnik en Pastoor, den Prior der Predikheren, en de Gardianen der Mindebroeders te *Leeuwarden*; JELLE, verkoren Pastoor te *Sneek*; ENGEL JAKOBSZ., Vikaris te *Dakkum*, met de beide Pastoren in *Bolsward*. Zeker onbekende, die zig verschoot onder den verbloënden naam van THEOPHILUS GELASTUS, maakte een werkje door den druk gemeen, waar bij hij deze handelingen van den Bischof op ene geleerde, geestige en tefens boertige wijze hekelde en het ongerijmde daar van aantoonde; het voerde geen anderen tijtel, dan slegts deze woorden: *In breve Pontificis, venia dignantis Jesum, Invecliva sacra, five Ironica redargutio.*

Na dat GASPAR ROBLES, Heer van *Billij*, in mej 1576, BARTHOLD ENTES uit *Friesland* verjaagd hadt, kwam JAN KNYF, Bischof van *Groningen*, te *Leeuwarden*, om hem daar over geluk te wenschen; bij deze gelegenheid predikte de *Groninger* Bischof, in de Hoofdkerk; en, na voleinden van den dienst in grote pragt, spoedigde men diswaarts, eerst ten huize van den Prefident's Hofs van *Friesland*, vervolgens bij ROBLES, en ten laatsten bij den Bischof van *Leeuwarden*, daar ene der tijd- en tafolgenoten van dat gezelschap van gewigt: „ Is het ons geolyoof, de uitgelezenste wijnen bij

„ *Nec*

„ *Negar*, en de kostelijkste en verscheiden soorten van spijsen
 „ bij *Ambrosijn* te vergelijken, daar zo veel Kerkvoogden,
 „ Krijgshelden, en Raadsheren om zaten, waarlijk gij zoudt
 „ geuit hebben, dit is het regte slememaal der Goden; in
 „ welke noch APOLLO's minlijk zanggekwel, noch ORFEUS
 „ lier ontbraken, aangevuurt door de uitstekendste maatza-
 „ gers, tot blijk van een dankbaar harte over de verworvene
 „ zege.”

Toen in het jaar 1578 de hekken in *Friesland* waren ver-
 hangen, en de Staatse partij meester was geworden, liet de
 Graav VAN RENNENBERG, die 'er het opperbevel voerde, CU-
 NERUS PETRI vatten, eensdeels om zijn slordig levensgedrag,
 doch wel voornamentlijk om zijnen ijver voor de *Spaanse* Re-
 geringe; eerst wierdt hij op het blokhuis te *Harlingen* gezet,
 doch kort daarop naar 't klooster te *Bergum* gevoerd, daar
 hem 800 guldens tot zijn onderhoud' werdt toegelegd; doch
 de Bischof, dien dit leven verveelde, ontvloodt het eerlang;
 anderen zeggen, dat hij gebannen wierdt; zeker is het, dat
 hij zig in 't eerst naar *Munster* begaf, en aldaar enigen tijd
 den dienst als Wijbischof waarnam; vervolgens zijn verblijf
 te *Keulen* vestigde, alwaar hij zijn tijd sleet met sermoenen te
 doen en onderwijs in de godgeleerdheid te geven. Hij stierf
 in genoemde stad den 15 februarij 1580 in den ouderdom van
 ruim 48 jaren, en wierdt begraven in den Dom, bij het al-
 taar der drie Koningen; zijnde naderhand dit grafchrift ter
 zijner gedagtenis vervaardigd:

PIETATI SACRUM.

Occidua Frisæ CUNERUS Episcopus (Hospes)

Primus & extorris dormit in hoc tumulo.

Devixit Anno Salut. MD.LXXX.

XV. Febr. ætat. XLII.

positum a

GAUCONE GAUKEMA, FRISIO

Canonico Mariano, Aquisgranensi.

In Anno annI VnDeCIMI.

R. I. P.

Men ziet door de werken, die deze trotse Kerkvoogd heeft in 't licht gegeven, dat zijn voornaamste studie bestond in de *wedersleggende Godgeleerdheid*; doch wel verre van zijne partijen door kracht van gegronde bewijsredenen te zoeken te overtuigen; nam hij laster en schelden te baat; alomme straalt in zijne schriften de helse geest van onverdraagzaamheid door; en de middelen van overtuiging die hij te werk wil gesteld hebben om de dwalenden op het rechte spoor, dat is tot de *Roomse kerk* te rug te brengen, zijn, om die, na gedane vermaning, door middel van galg en rad te overtuigen; daar te boven straalt 'er nog ene onvergeeflijke toegevendheid in door, ten aanzien van zodanige Geestelijken van de *Roomse geloofsbelijdenis*, die zig aan de *snoodste misdrijven, vrouwelschending, diefstal en moord* zelfs niet uitgefloten, hebben schuldig gemaakt, quanfuis berouw tonen en boete doen. Met dit al, heeft JOH. THOMAS DE ROCABERTI, Aartsbischop en Onderkoning van *Valence*, de schriften van CUNERUS PETRI waardig gekeurd, om ene plaats te vullen in de *Bibliotheca maxima Pontificia*, in XX foliant-delen ten jare 1698 te *Rome* gedrukt, in zig bevattende, zo als de Verzamelaar zig uitdrukt, bijna alle de beste Schrijvers, die den *Roomsen Stoel* met hunne pennen verdedigd hebben. Zie hier ene lijst van zijne uitgegevene werken; zo in het nederduits als latijn.

1. Een seker bewijs van den *Daghebber* / ende solutie van al dat men hedensdachs daer teghen is voortbrengende enz. Leiden 1566. in 12mo.

2. *Verba ac germana Domini nostri Jesu Christi Ecclesiae (quae columna est & firmamentum veritatis) designatio, atque ejusdem per quatuordecim proprietates ostensio.* Lovan. 1567. in 12mo.

3. Den *Schilt* teghen die *Wederdoopers* / waer in verclaert wordt die oude en *Catholijche leeringhe* teghen sekere artuculen / daer die *Wederdoopers* / bijzonder die *Mennonisten* / nu ter tijt die *heylighe Kercke* / mede sijn beroerende. Dienende oock teghen alle *ketterijen* die nu coets opgherefen sijn. Leiden 1568. in 12mo.

4. *Statuta Synodi dioeclesana Leoardica à Rev. CONERO PETRI anno M.D.LXX. die 25, 26 & 27 aprilis celebrata. Lovan. 1570 in 8vo.*

5. *De Missæ Sacrificio, tractatus. Eodem authore, de Meritorum Christi & Sanctorum consensu. Item. Quaestiones Pastorales. Et de celibatu Sacerdotum, admonitio. Lovan. 1572. in 12mo.*

6. *De Christiani Principis officio, & quæ secundum conscientiam ex sacris literis ei debetur obedientia. Col. 1588. in 12mo.*

7. *Tractatus aliquot insigniores de gravissimis Theologiæ Christianæ Contraversis, opus novum, doctum & elaboratum, in quo, quæ de Peccato originali, Gratia, libero arbitrio, charitate, justificatione, aliisque, hoc tempore disputantur, tum ad privatas periculosasque quorundam opiniones convellendæ, eleganter & subtiliter excutuntur. Colon. 1583. in 12mo.*

8. *De Cura Corporis humani, pro Clericis aliisque piis hominibus, à Sacra Scriptura & Patribus. Colon. 1587. in 12mo.*

9. *Curfus B. Mariæ Virginis, in usum Religiosorum Ordinis S. Benedicti auctus & emendatus. Ingolst. 1587.*

10. *Het ambt ener Christen Pynsesse. Breusen 1566. in 12mo. — L. GUCCIARDEN, Descript. Belg. p. 214. FR. SWEERTII, Athen. Belg. p. 167. & Fust. Acad. 44. 116, 117. J. F. FOPPENS, Bibl. Belg. p. 222. VAN HEUSSEN, Hist. Episc. Leoard. p. 40-43. CASTILLION, Sacra Belgii Chronol. p. 489, 490. GAZET, Hist. Eccles. des P. B. 494, 495. PAQUOT, Mémoires. Tom. VI. p. 262-268. S. WINSELIUS, Cronique van Friesland, bl. 552. 636-640. S. A. GABBEMA, Verh. van Leewarden, bl. 515-531. 567, 568. R. BOR, Ned. Hist. druk van 1678. I. D. bl. 814. II. D. bl. 19. P. DE LA RUE, Gelett. Zeeland, bl. 225-227. WAG., Vadh. Hist. VI. D. bl. 65. VII. D. bl. 239, 240.*

CUP (WILLEM), uit een overoud en aanzienlijk geslacht te Bommel gesproten, wiens voorouders aldaar de aanzienlijkste Regeringsposten hebben bekleed, is in die stad geboren den 6 julij 1604. Zijn vader was PIETER CUP, en zijne moeder ELIZABETH VAN WELY, ene dogter van JOHANNES VAN

WELV, wegens de Ridderſchap ter Staatsvergadering van Gelderland verſchreven.

Na dat WILLEM de latijſe ſcholen in zijn vaderſtad hadt doorlopen, wierdt hij tot meerder vordering in het eerſte vak der letteroeffeningen, aan het opzigt van JAKOB LETTE of LETTINGIUS, Rektor der triviale ſcholen te *Leiden*, toevertrouwd. Hier enigen tijd, met veel vordering het onderwijs van dezen kundigen Schoolvoogd genoten heboende, wierdt CUP Akademie-burger, en hoorde in de philoſophie de Hoogleraren GILBERTUS JACHEUS en FRANCO BURGERSDYK; in de fraije letteren hadt hij tot Leermeesters een paar mannen, welke gedurende de gantſe eeuw, waar in zij leefden, onder de beroemdfte der wereld, in genoemde wetenſchappen, moeten gerangſchikt worden, namelijk DAN. HEINSIUS en GERH. JOH. VOSSIUS.

Doordien nu CUP de regtsgeleerdheid tot zijne hoofdſtudie hadt gekozen, lei hij zig ook inzonderheid op het beoeffenen van die wetenſchap toe, en hadt daar in tot Onderwijzers, de beroemde Mannen EVERH. BRONKHORST, KORNELIS SWANENBURG, JOHAN LINDERSHUISEN, NIKLAAS DEDELIUS en PIETER CUNÆUS, onder het beſtier van welken laatſtgenoemden hij ook met de waardigheid van Doktor op den 15 januarij 1627 wierdt bekleed, na openlijk ene verhandeling *de Privatis delictis*, verdedigd te hebben.

Vervolgens bleef hij te *Leiden* wonen, en gaf aan de ſtudeerende jeugd private leſen in de regtsgeleerdheid; met welke nuttige tijdkorting hij aanhield tot op het jaar 1634, wanneer hij tot gewoon Hoogleraar in de regten aan het Gymnaſium te *Harderwijk* wierdt beroepen, vervangende den leerſtoel van ANT. MATTHEUS, die in de zelvde hoedanigheid naar *Utrecht* was vertrokken. Gedurende het tijdvak van 12 jaren nam hij aan dit Illuſtre ſchool de aan hem opgelegde taak met ijver waar, en vormde menig jongeling tot den dienst van THEMIS; ten tijd toe, dat door den dood van MARTINUS WYEINGA, de profesſie in de regten te *Franeker* zijnde opengevallen, Curatoren van *Frieſlands* Hogeſchool, ten einde deze breuke te biteren, hem in dezelve plaats ten jare 1646 beriepen, wel-

ke waardigheid hij ook den 15 maart van het zelve jaar met de gewone plegtigheid aanvaardde.

Toen hij eerst te *Franeker* kwam, wierdt hij door een geweldige alledaagse koorts aangetast, die wel haast in een hardnekkige vierdendaagse ontaarde, en hem gedurende dertig volle maanden aan enen ziekelijken en lusteloozen toestand kluiserde. Hier van herstelde hij nogthans gelukkig, eger niet zonder veel van zijnen voormaligen fleur en kragten verloren te hebben, inzonderheid hadt zijn geheugen veel geleden. De jongste ziekte welke hem ten grave sleet, greep hem aan in het begin van het jaar 1667, en maakte een einde van zijn leven op den 16 januarij. Zijn lijkoratie wierdt uitgesproken door zijn ambtgenoot, den geleerden ULRIK HUBER, zijnde die eerst afzonderlijk gedrukt, en naderhand gevoegd bij de *Auspicia Domestica* van genoemden Hoogleraar. Ongemeen is de lof, die hem hier in, zo ten aanzien van zijn zedelijk karakter, als geleerdheid wordt toegemeten. Zie U. HUBERT, *Auspicia Domest.* p. 412, 413. 437. Hij ligt begraven in de *Martini-kerk* te *Franeker*, zijnde op den steen, die zijne rustplaats bedekt, het volgende grafchrift gebeiteld:

Hoc Saxo continentur ossa

Viri Clarissimi

G U I L I E L M I C U P, J. U. D.

Ejusdemque Facultatis, dum viveret

Professoris apud Frijlos primarii;

Nati Bommelia,

Denati Franekerae XVI. Jan. 1667.

Ætat. 63. beatam resurrectionem

Cum fidelibus expectantis.

In charissimi Patris sui

Memeriam

Moesus posuit Filius

W I N A N D U S C U P, J. U. D.

Tweemaal heeft onze Hoogleraar de aanzienlijke waardigheid van *Rektor magnificus* bekleed, namelijk in 1650 en

1658. Nog te *Leijden* zijnde, huwde hij aan GEERTRUID GORDON, gesproten uit een zeer oude en deftige familie in *Schorland*, ene dogter van JOHANNES GORDON, Kapitein in het 14^e. regiment van den Prins van ORANJE. HUBER getuigt, dat zij ene uitmuntende vrouwe was, die tot sieraad van hare kunne verstrekte, godvrugtig, zedig, deugdzaam, deftig, haar man hoogachtende en beminneude, daarbij een zorgvuldige huismoeder. Zij stierf den 5 januarij 1653, na hem zeven kinderen geboort te hebben, waar van vier, drie zoons name- lijk en ene dogter, onzen Profesfor hebben overleefd. 1. JOHANNES, is Advokaat geweest voor den Hove van *Friesland*. 2. ALEXANDER, geboren den 6 november 1635; wierdt Dok- tor in beide de regten, den 16 juni 1659, na alvorens ene Verhandeling *de Quaestionibus*, openlijk onder voorzitting van den Hoogleraar JOH. JAK. WISSENBACH verdedigd te hebben. Bij 't Hof van *Friesland* wierdt hij ten jare 1660 als Advokaat toegelaten, en den 8 december 1680 tot Pensionaris van *Leeu- warden* aangesteld. Hij stierf den 19 januarij 1690, na bij zijne huisvrouwe ELSJE VAN MARSSUM, 4 dogters en 2 zoons verwekt te hebben. Zijn kleinzoon, mede ALEXANDER CUP genaamd, heb ik van nabij gekend, hij was een kundig Tim- merman en Architect, te *Leeuwarden*; en hadt den algemenen roem, van een eerlijk en braaf man te zijn; onder meer kin- deren, verwekte hij bij zijne huisvrouw N. VERTOMME, ene dogter, AMELIA genaamd, een lieve en verstandige meid. 3. WYNANDUS, wierdt insgelijks Doktor in de regten en Ad- vokaat voor den Hove van *Friesland*. 4. De dogter, ELIZABETH genaamd, huwde aan JOHANNES BUNING, Advokaat te *Enk- huizen*.

Ten tweedenmale begaf zig WILLEM CUP in huwelijk met KATRYNA RENEMAN, ene dogter van JOHANNES RENEMAN, die eerst is geweest Adfesfor van het Krijggeregte te *Groningen* en vervolgens Raad en Advokaat-Fiskaal van de Admiraliteit te *Harlingen*. Deze KATRYNA wordt door HUBER niet alleen als ene gediensfuge huisvrouwe, maar teffens ook als ene bra- ve en zagzinnige fleemoeder geprezen. Profesfor Cup ver- wek-

wekte bij haar een zoon en twee dogters, waar van GEERTUID en JOHANNES EGGERT vroegtijdig zyn gestorven, doch de jongste ALBERTINA, heeft geleefd tot in 1737, hebbende tot haar einde toe te *Franeker* gewoond.

De uitgegevene schriften van onzen Hoogleraar bestaan in de volgenden: 1. *Disputationes ad Institutiones Imperiales. Harvard.* 1634. in 12mo. *Franq.* 1650. in 8vo. 2. *De Successionibus disputationes XXVI. Franq.* 1651. in 4to. 3. *Disp. de Lege Falcidia. Ib.* 1649. in 4to. 4. *De Obligationibus, Disputationes XXXVIII. Ib.* 1654. in 4to. 5. *Notæ ad Institutiones Juris. Ibid.* in 4to. 6. *Fasciculus Dissertationum Juridicarum. Ib.* 1644. in 8vo. — U. HUBER, *Orat. in obitum Clar. Viri &c.* J. F. FOPPENS, *Bibl. Belg.* p. 397. E. L. VRIEMOET, *Athen. Frisic.* p. 387-394.

CUPERS (HERMAN DIEDERIK), Konstschilder, geboren in 's Hage den 29 december 1707, heeft de eerste beginzelen der konst geleerd bij PIETER VAN KUIK, maar doordien deze Meester de schilderkonst vaarwel zelde en de eenaalde voor het penceel verwisfelde, deedt hem zyn vader onder het opzigt van den Historieschilder MATTHEUS TERWESTEN, met wien hij vele jaren in onderlinge vriendschap was bekend geweest.

Na dat CUPERS zig omtrent drie jaren bij dezen meester zo in de teken- als schilderkonst geoeffend hadt, verliet hij hem, zettende met naastigheid de konst bij zig zelv' voort, zo naar goede voorbeelden, als het tekenen op het Akademie en het schilderen naar 't leven, om dus op alle wijzen zijne studie te bevorderen; genietende ondertussen nog al veeltijds goede onderrigting van sommige meesters, die genegen en goedwillig waren om jonge Schilders dienst te doen en voort te helpen.

Zijne genegenheid bepaalde zig meestal, tot het schilderen van historien, pourtraitten en moderne kabinetstukjes, daar VAN GOOL getuigenis van geeft dat lof verdienen; ook bevestigde hij zig in 't schilderen van basrelieven, en wel met dien

goeden uitslag, dat zij de achting van kundige liefhebbers naar zig trok. Ten huize van den Heer SCHIMMELPENNING Here van *Meerkerk*, heeft hij drie stukken welke ongemeen fraij zijn, geschilderd. Het eene verbeeldt de Faam, die de aanstelling van Prins WILLEM DEN IV. tot Stadhouder afkondigt, met enige kindertjes en ander bijwerk. Het tweede, den Godsdienst en de Vrijheid, rustende onder de schaduw van een Oranjeboom. Het derde veroot de vorstelijke Familie, den Hemel dankofferende voor het geschenk van den jonggeboren Prins. Ook heeft hem zijn konst-ijver aangespoord tot het tekenen van welgelijkende Pourtraitten met kraïon, die fraij van kleur en behandeling zijn. Vele van zijne kabinetstukjes zijn zo in de Verzamelingen der liefhebbers in 's *Haage*, als elders te zien. De tijd van het overlijden dezes konstrijken Schilders is mij niet gebleken. — JOH. VAN GOOL, *N. Schouwv. der Ned. Konstschilders &c.* II. D. bl. 327. 330. *Allgemein. Künstler Lexicon.* 1779. f. 188.

CUPERS (LAURENTIUS), is geweest Karmeliter Monnik, Provinciaal van de kloosters zijner orden in de *Nederlanden*, Doktor in de theologie, een geleerd Prediker en ongemeen ervaren in de geschiedenis van zijn vaderland. Hij stierf te *Brussel* den 29 maart 1594, in den ouderdom van 66 jaren, en is in genoemde stad in de hoofdkerk begraven, met dit graffchrift:

Hic posui Frater LAURENTIUS ossa CUPERUS.

Dic requiem lector manibus ergo meis.

Ut dum finis erit mundi defunctaque surgent

Corpora, perpetuum mittar in Elysum.

CUPERS heeft de volgende Werken in 't latijn door den druk gemeen gemaakt: 1. *Theatrum Mundi minoris, sive humanae Calamitatis Oceanum. Adjecit libellum de Dignitate Hominis.* Antv. 1576 & 1607. in 12mo. 2. B. ANNÆ Genealogiam & Vitam ex vetustissimis Ecclesiae DD. concinnavit. Ib. 1562. in 16mo. 3. Ἄριστον ἕχεται, Quatuor hominis no-

visima Concionibus XXIV explicavit. Cum Paracleti ad studium spiritualis militiae. Colon. 1583. in 8vo. — J. F. FOPPENS, Bibl. Belg. p. 806.

CUPERS (PIETER), te *Mechelen* geboren, is geweest Dokter in de regten en Advokaat voor den Hogen Raad aldaar, hij wierdt tot een lid van dat Geregts-hof aangesteld, maar de dood belette hem die post te aanvaarden. Hij stierf ten jare 1689, en ligt begraven in de kerk van *S. Rumold*, te *Mechelen*, alwaar men dit graffchrift van hem leest:

D. O. M.

Nobili Domino PETRO CUPERS
In suprema Regis Curia consiliario,
defuncto 26 Maii 1669.

Et Dominae MARIE VAN DER HOFSTAT,
ejus Uxori,
defunctae 6 Augusti 1685.

Filiae D. ANTONII VAN DER HOFSTAT
Toparchae de Munselwyck,
qui obiit 19 Augusti 1670.

Et Domicel. ANNE LAURIN ejus conjugis,
mortuae 12 augusti 1675.

Qui omnes hoc Tumulo clauduntur;
Quem posuit, & eodem quoque clauditur maestus haeres,
et praedicti PETRI Filius
Nobilis Dominus

DANIEL FRANCISCUS CUPERS.

Hij heeft geschreven: *Tractatus de evictione Actionis hypothecariae, secundum Consuetudines Mechlinienses etc.* Zijnde namaals door zijn broeder WILLEM CUPERS, die Sijndicus en Pensionaris der stad *Mechelen* is geweest, voltooid, vermeerderd, en door den druk gemeen gemaakt, te *Mechelen* ten jare 1679, in 4to. — J. F. FOPPENS, *Bibl. Belg.* p. 971.

CUPUS (PIETER), is geweest *Remonstrants* Predikant te *Woerden*, en wierdt, na dat 'er veel onenigheden tusfen zijnen aanhang en die der *Contra-Remonstranten* waren voorgevallen, in zijnen dienst geschoist. De Magistraat aldaar kost namelijk goedvinden, om op den 30 november 1618, terwijl hij uit de stad was, een briefje aan zijn huis te zenden, waarbij hem verboden wierdt, om voortaan binnen de kerk of elders in de stad te prediken, ter tijd toe, dat de Gecommitteerden van de Staten, en de Gedeputeerden van het *Delfse* Sijnode aldaar zouden gekomen zijn, aan wien men de reden van de schorfing in zijnen dienst zoude open leggen, latende eger den Predikant PIETER BRICQUINGNY, die insgelijks tot de *Remonstranten* behoorde, vrijheid om den kansel te beklimmen. Cupus bevondt zig toen te *Dordrecht* ten einde de gelaagde *Remonstranten*, met raad en hulp ten dienst te staan, en hij behoorde onder het getal van die genen, welke HUG MUIS VAN HOLY, aangezien hem, zo wel als de gelaagde *Remonstranten*, bevolen was binnen *Dordrecht* te blijven, om voldoening hunner daggelden aanmaanden, doch van hem een schamper antwoord ontvingen; waarop Cupus aan MUIS VAN HOLY toevoegde: „ zijt gij hier Mijn-
 „ heer om ons te helpen veroirdelen, dan zijn wij 'er kwa-
 „ lijk aan. Zijn ons de Heren moede, men wijze ons
 „ slegts een plaats aan, daar zij willen dat wij gaan zul-
 „ len.”

Op den 1 januarij 1619, kwamen de Gecommitteerden van de *Delfse* Sijnode te *Woerden*, ook waren drie dagen tevoren reeds de beschuldigingen van de *Contra-Remonstranten* der Klasfis, tegens de *Remonstranten*, en met name tegens Cupus aan hun bezorgd, die ook aan denzelven, met verlof uit *Dordrecht* te *Woerden* gekomen, werden ter hand gesteld. Cupus zijne beschuldigingen gezien hebbende, zeide: „ wel
 „ te voorzien wat 'er volgen zoude,” en deedt, op den gemelden 1sten januarij, na dat BRICQUINGNY gepredikt hadt, een aanspraak tot het volk, waarbij hij het vermaande tot standvastigheid, in het geen hij hun geleerd hadt. Op den 5
 juni

P. B. del.

A. Scut. sculp.

Junij werd de onderhandeling aangevangen, de vergadering waar voor hij vericheen, bestond uit vier Kommissarisfen van de Staten benevens vier Predikanten. Gelijk men ligt kan vermoeden, wierdt Curus in het ongelijk gesteld, zijne verantwoording voor onvoldoende gehouden; en hoe konde zulks ook anders uitvallen? doordien zijne Regters zijne partijen waren!

Gedurende de onderhandelingen, verzogten de Ouderlingen en Diakenen der kerke van *Woerden*, gerugsteund door het grootste gedeelte der Gemeente, aan de afgezondene Kommissarisfen zo politijk als kerkelijk bij request, dat zij de dienstschorting van hunnen Herder Curus door de Magistraat, gedaan, door hun gezag wilden vernietigen. Men begrijpt ligt dat dit afgehaagen wierdt; hierop deden zij een ander verzoek, nameijk, dat Curus in geval van ziekte of dood van BRICQUINGNY zou mogen prediken, ten minsten tot zo lange, dat met het einde van de Nationale Sijnode, door de hoge Overigheid, een besluit zou genomen zijn: dan, het antwoord op dit tweede verzoek was weinig gunstiger dan op het eerste, het beheilde: „ dat men den wil der Vergadering aan de Requestranten zou laten weten.” Den 8sten januarij werd het vonnis tegens Curus geveld en getekend, doch niet uitgesproken: men zondt hem in plaatze daar van, nog dien zelvden dag, een briefje, waarin gemeld wierdt: „ dat zijne zaak was overwogen, doch dat de tijd en gelegenheid niet hadt toegelaten om die af te doen; verders „ verklarende, dat hij in zijnen dienst zou blijven geschorst, „ ten tijde toe, dat bij de Vergadering het besluit zou zijn „ opgemaakt en hem toegezonden worden. Het gemelde vonnis den 8sten januarij getekend, en den 30sten door de Staten van *Holland* bekrachtigd, ontving hij in een beslooten brief, getekend den 4den februarij, met de namen des Presidents en Scriba van gemelde Vergadering, waar bij hij, als den kerkendienst onwaardig, gedeporteerd wierdt. BRICQUINGNY wist men te bewegen, van zijnen dienst afstand te doen, met beloften, hem, zo om zijne klimmende

jaren als sukkelende, toestand, een behoorlijk onderhoud te vergunnen.

CUPUS begaf zich vervolgens op bevel der Staten, naar *Dordrecht*, verbleef aldaar met de gedaagde en gearresteerde *Remonstranten*, tot dat het Sijnode een einde hadt genomen; en bevondt zig onder het getal der afgezette *Hollandse* Predikanten, die in de maand junij dezes zelvden jaars, een Ver-
toog aan hun Hoog Mogenden inleverden, met verzoek om ontslag; waar over hij en VAN BORRE, enige dagen later, een gesprek met den Griffier AARSSENS hadden, die hen met goede en kwade woorden afzette.

CUPUS vervolgens in 's *Hage*, voor de vergadering der Staten van *Holland* gehoord zijnde en van geene misflagen kunnende overtuigd worden, wierdt hem ook geen verder leed aangedaan. In juli 1619 bevondt hij zig weder te *Woerden*, en waagde het, schoon strijdende met het aan hem gedaan verbod, in enige huizen te prediken; dit nam de Wet-
houderschap te regte zeer euvel op, want hij gedroeg zig ten dezen opzichte als een ongehoorzaam burger. Hier kwam nog bij, dat 'er buiten zijn weten, zegt men, een geschrift werd opgesteld, in het welk hij betuigde, dat hij die vermaningen of predikationen deedt op sterken aandrang en verzoek van de *Remonstrantsche* gemeente dier stad; welk geschrift, volgens getuigenis van den Geschiedschrijver BRANDT, door meer dan 200 manspersonen, en 168 vrouwen getekend was. Deze daad verbitterde de Magistraat nog meerder, en zij gaven van het een en ander kennis aan Gecommitteerde Raden; 't welk van dat gevolg was, dat CUPUS in 's *Hage* werd ontboden, en hem dat geschrift afgevorderd, 't welk hij terstond gewillig overgaf; hier op werd hij door Gecommitteerde Raden zeer ernstig bestraft, zo over zijne ongehoorzaamheid van tegens gedaan verbod te hebben gepredikt, als over de ondertekening van het gemelde geschrift, 't welk men als oproeiig aanmeekte, waaromtrent hij zig, even als de oude BRICQUINGNY, die mede in 's *Hage* was ontboden, en van oproer gekoesterd te hebben beschuldigd werd, verantwoordde.

Hier

Hier op volgde, dat den 11den juni, aan CURUS op ene beete van 600 guldens, en aan zijnen ambtgenoot op verbeute van deszelvs wedde, werdt verboden, binnen *Woerden* of den Klasfikalen ring daar van, te prediken. CURUS werdt vervolgens over het bijwonen van ene *Remonstrantsche* vergadering te *Rotterdam*, en het ondertekenen van de befoignes aldaar, ten lande uit gebannen. Hij deze verbanning overtreurende, wierdt te *Amsteldam* benevens BARNHERUS VEZEKIUS en ANOLDUS GEESTERANUS gevat, naar de gijzeling gebragt, en alle drie onder *Akte van nonprejudicie* naar 's *Hage* gevoerd, en van daar op 't huis te *Loevestein* gevangen gezet. Uit dezen kerker ontsnapt zijnde, begaf hij zig naar *Antwerpen*, en vertrok van daar met EPISCOPIUS en GREVINKHOVEN naar *Keulen*, daar zij met groot gevaar, wegens d'onveiligheid der wegen, den 18 meij 1621 aankwamen. Doch hier niet kunnende banken, doordien hun op last der Regering wierdt aangezezt de stad te moeten ruimen, begaven zij zig weder naar *Brabant*, en kwamen den 7den julij behouden te *Antwerpen* terug, van waar CURUS benevens EPISCOPIUS en UITENBOGAART, naar *Rouaan* reisde en aldaar den 31sten augustus aankwam; hier enigen tijd getoefd hebbende, besloot hij *Parijs* te gaan zien om een bezoek bij HUG DE CROOT afteleggen, in wiens huis hij den 6den november 1622 predikte. Waarschijnlijk is hij kort hier op in deze stad gestorven; zeker is het, dat men na dit tijdvak niets meer van hem vindt vermeld. Men ontmoet verscheidene afbeeldzels van CURUS in pient gebragt; het hier bijgevoegde is door R. VINKELES, in 't koper gesneden. ———

G. BRANDT, *Hift. der Reformatie*, II. Deel, bl. 885. 959. IV. D. bl. 489. 493. 826. WAGEN., *Beschr. van Amst.* IV. Stuk, bl. 340. En verders UITENBOGAART en TRIGLAND, *Kerkelijke Historien*, en andere Geschiedschrijvers van dit tijdvak.

CUQUIUS, zie KUIK.

CUR-

CURCELLÆUS (STEVEN), Profesfor onder de Remonstranten te *Amsterdam*, is geboren te *Geneve*, ten jare 1586, hoewel zijn vader te *Amiens* ene stad in *Pikardiën* te huis hoorde, welke plaats hij om de Godsdienst-vervolging verlaten hadt, kort na den zo ijsfelijken *St. Bartels* nagt. Na dat dit bloedig schouwspel voorbij was, weet men, dat 'er allengskens meerder verdraagzaamheid ten aanzien van de Gereformeerden in *Frankrijk* wierdt in acht genomen; dit deedt STEVEN besluiten om zijn vaderstad te gaan bezoeken, alwaar hij kort na zijne komst tot Predikant onder de Hervormden werd aangesteld; doch zig voor de Remonstranten verklaard hebbende, wierdt hij in zijn dienst geschorst, met dat gevolg egter, dat hij hersteld wierdt zo dra hij het gevoelen van ARMINIUS hadt verworpen. Dan zig in het jaar 1621 als lid in de vergadering van het provinciale Sijnode te *Charanton* bevindende, wierdt aldaar door sommigen ge'reven, dat men ingevolge het besluit van 't Sijnode het jaar te voren te *Aiez* gehouden, de *Dorlsje Canons* ondertekenen en bezweren moest; doch dit vondt hier vele tegenstanders, waar van de voornaamsten waren CURCELLÆUS, DAVID BLONDEL, toen ter tijd Predikant te *Haudon* en namaals Profesfor der Kerkelijke Historien te *Amsterdam*, en verscheidene andere Predikanten. Vele leden van die Vergaderinge waren van oordeel, dat het formulier van dien eed zo nieuw en ongehoord was, dat men 'er slegts weinigen vonds, die van denzelfen geen afkeer hadden, inzonderheid om dat het oordeel der *Dorérechtse Sijnode* daar gesteld wierdt als een *Regel des Geleofs*, van welken men niet moegt afwijken. Dierhalven wierdt bij deze Sijnode met gemene toestemming besloten, de beraadslagingen over dit onderwerp tot de naaste provinciale Sijnode van 't volgende jaar uit te stellen, in welken tijd de Predikanten alles rijpelijk zouden overwegen, en op enig ander formulier van toestemming mogen denken; dan in het volgend Sijnode te *Die* in *Dauphiné*, wierdt bepaald, dat alle de Predi-

kan-

kanten zonder uitzondering die ondertekening en eed zouden moeten doen, en CURCELLÆUS zulks volftandig bleef weigeren, wierdt hij afgezet.

In *Frankrijk* dus van zijn beftaanmiddel verftoken, begaf hij zig naar *Amfteldam*, alwaar hij zig enigen tijd geneerde met het corrigeeren van proeven, in de beroemde drukkerij van JOAN BLAAUW, en zulks ter tijd toe, dat hij SIMON EPISCOPUS, als Hoogleraar der Remonfranten te *Amfteldam*, opvolgde, waar door hij gelegenheid kreeg zijne grote geleerdheid openlijk te doen blijken. Het kost niet misfen of de gevoelens die CURCELLÆUS zo bij monde als in gefchrift leraarde, moesten hem tegenftrevers verwekken; aan 't hoofd hier van bevondt zig de twistzieke MARESIUS, Hoogleraar te *Groningen*, die men weet dat gewoon was een ieder aanteklampen welke niet met zijne gevoelens frookte. Ter gelegenheid van het gefchil dat 'er tusfen MOLINÆUS en AMYRAUT ontftopd, over het leerftuk der *Prædèftinatie*, tragtte CURCELLÆUS als middelbaar ten jare 1638 tusfen beiden te komen, met het fchrijven van een werkje, onder den tijtel van: *Advis d'un Personnage desinterressé &c.*; doch dit bragt geen andere dan de hatelijke uitwerking voort, dat zij beide zijne vijanden wierden. MARESIUS gewoon te fchelden, nam zijne gebruikelijke wapens te baat, en beftempelde hem met den hatelijken naam van *Sociniaan*; waar toe inzonderheid aanleiding gaf de uitgave van CURCELLÆUS zijne *Quaternio Difertationum Theologicarum*, merendeels tegens de gevoelens van MARESIUS ingerigt; waar van de eerste handelde over de woorden, *Trinitas, Hypoftafis, Persona* enz.; de tweede, *de Peccato originis*; de derde, *de Necesitate cognitionis CHRISTI ad salutem*; de vierde, *de Homini per Fidem & Opera Justificatione*; in het eerste tragtte hij te bewijzen, dat het gefchil met de *Antitrinitarii*, of beftrijders der Drieëenheid, enkel en alleen de woorden *Trinitas, Hypoftafis, Persona* enz. betrof; dit was nu een brok die MARESIUS onmooglijk koste verzwelgen; hier kwam nog bij, dat CURCELLÆUS na dode van BLONDEL, deszels *Diatribè de JOHANNA Papisfa* in druk gaf, waar in deze

wonderbaarlijke geschiedenis als een fabel werd uitgekreten; dit ontstak de ijvervolle gramschap van den Groninger Hoogleraar des te vuriger, doordien hij het verhaal van die zogenaamde Pausin voor eene bewezene waarheid hieldt.

CURCELLÆUS stierf den 22 mei 1659, in den ouderdom van 73 jaren, en zijn opvolger in 't Hoogleraarambt ARNOLDUS POELENBURG, heeft zijn leven beschreven, 't welk geplaatst is voor des Hoogleraars werken, ten jare 1675 door FILIP VAN LIMBORG in één deel in folio in 't licht gegeven, die naderhand in 't nederduits vertaald, gedrukt zijn, onder den titel van: *Theologische en Zedelijke Werken. II Deel / Leijd. 1678. in 4to.* Voorts heeft CURCELLÆUS, behalven de reeds genoemden, nog verscheidene andere werken door den druk gemeen gemaakt; inzonderheid een fraije uitgaav van het *Nieuwe Testament* in 't grieks, met verscheidene lezingen en eene geleerde voorrede, het welk 't eerst te *Amsterdam* in 1658, en naderhand meermalen herdrukt is, in twee delen in gr. 12mo. Ook heeft hij veel toegebragt tot de uitgave der werken van zijnen voorganger SIMON EPISCORPUS. Onder zijne overige schriften, zijn inzonderheid vermaard: *Institutiones Religionis Christianæ, libri VII.* hoewel hij het genoeg niet heeft gesmaakt, om dat werk volledig af te doen. Nog: *Diatriba de usu Sanguinis inter Christianos; Vindiciæ, quibus sententia ARMINII de jure Dei in creaturas innocentes contra MOSEM AMYRALDUM defenditur*, in het nederduits vertaald gedrukt, onder dezen titel: *Onderzoek van het Bloeddeeten.* *Amst. 1681. in 12mo.* Het welke benevens enige andere stukken door hem geschreven, in zijne Theologische werken niet gevonden wordt.

— SANDII, *Biblioth. Antitrinit.* pag. 109. WITTE, *Diar. Biogr.* voce. PAUL. FREHERI, *Theatrum*, p. 604--607. KÖNIGII, *Bibl. Vet. & Nov.* VOC. T. CRENII, *Animadversf. Philolog.* Part. II. p. 129, 130. Part. XIII. p. 108--112. JO. FABRICII, *Histor. Bibl.* Part. II. p. 51--53. et Part. VI. p. 372--374. KRANTZIUS *ad CONRINGIUM*, SÆC. XVII. p. 191. *Catal. Bibl.* BUNAV. Tom. I. Vol. II. p. 1188. C. SAXI, *Onom. liter.* Pars IV. p. 536. BENTHEM, *Kerk- en Schoolstaat*, II. D. bl.

36 G. BRANDT, *Hift. der Reformatie*, IV. D. bl. 662.

CURIUS (PIETER), geboren te *St. Winoxbergen*, is in zijn vaderstad Rektor der latijne scholen geweest, en heeft uitgegeven: 1. *Grammatica Græcæ et Latina. Antv. 1530.* 2. *Dictionarium Græcè, Latinè et Teutonicè, ad instar Pappæ Puerorum JOHANNIS MURMELLII. Ib. 1530.* — J. F. FOPPENS, *Bibl. Belg.* p. 970.

CURRIFICIS (JOHANNES), is eerst geweest Regulier Kanunnik in het Cistercienser klooster te *Villers*, vervolgens Biegtvader van het klooster *de Marche-des-Dames* te *Namen*. Hij heeft geschreven: *Traëtat. de Vitio proprietatis, cum aliis similibus argumenti libellis, hoc initio: Sicut modicum fermentum totam massam etc.* Het aandenken van de heiligheid en geleerdheid van dezen Monnik, wordt breed uitgemeten, door HENRIQUEZ, in *Menologio Cisterciensi, ad diem x Maii*, alwaar hij hem onder de Heiligen van zijne orden rangschikt. — J. F. FOPPENS, *Biblioth. Belg.* p. 623.

CURTENBOSCH (JAN VAN), is geboren te *Gent* uit een fatzoenlijk burger-geflagt, in het begin van de XVde eeuw. Hij deed snelle vorderingen in de letteroeffeningen, en maakte zig bekwaam niet alleen in de latijne, griekse en hebreeuwse talen, maar nog in verscheidene andere wetenschappen. Ook wilde hij door 't middel van reizen zijne kundigheden vermeerderen; ten dien einde doorliep hij *Frankrijk, Spanjen* en *Italiën*, en maakte zig alle voorkomende gelegenheden ten nutte tot vermeerdering zijner kundigheden. Omtrent het einde van 't jaar 1545, begaf hij zig naar het Concilie van *Trente*, alwaar hij de agt eerste sakenkomsten van die berugte kerkvergadering bijwoonde. Zedert dien tijd weet men niet anders van hem, dan dat hij zijne dagen te *Rome* eindigde, en begraven ligt in *Onze L. Vrouwen-kerk dell Anima*. Du PIN bepaalt den dag van zijn dood op den 18 november 1550.

Men heeft van CURTENBOSCH: *Acta Concilii Tridentini,*
K 2
scrip-

*scripta ab ANGELO MASSARELLO, Concilii Secretario, et JOHANNÉ CURTENBOSCH Anglo, qui Concilio interfuit. Ex duobus Mss., una Bibliotheca Regie, altero illustr. Domini JOLII DE FLEURY, summi Regis Procuratoris. In de Collectio amplissima van MARTÉNE en DURAND, Tom. VIII. col. 1022--1218. Men las aan 't slot van 't eerstgenoemde handschrift: Hunc librum scripsit Dominus JOHANNES DE CURTENBOSCH, qui Concilio Tridentino interfuit omnibus actibus. Homo erat doctissimus, hebraicarum et graecarum literarum peritissimus et sacrarum: imo omnem disciplinam ita calluit, ac totam aetatem in ea transiit. Ingenio erat felicissimo: Gallias, Hispanias, et Italiam perlustravit. Natus erat Gandavi, gente Curtanbosche. Tandem obiit Romæ, et sepultus fuit in Ecclesia Germanorum. LEVINUS VAN DER PRET hunc librum dedit Domino LEVINO TORRENTIO Gandavensi, Archidiacono partium Brabantiae, Romæ die 18 novembris 1560. De Uitgevers hebben zonder enige rangschikking in acht te nemen, de Handelingen door MASSARELLI verzameld, en die van CURTENBOSCH verwardelijk onder een geplaatst, zig voldaan houdende, met van tijd tot tijd aan de kanten der bladzijden den naam te melden van die verzameling welke zij uitschrijven. Eger is men hun dank schuldig van deze stukken te hebben wereldkundig gemaakt, doordien zij veel licht verspreiden, betrekkelijk de eerste zittingen van de Trentse Kerkvergadering. DUPIN heeft in zijne *Bibliothèque* ene verkorting van CURTENBOSCH zijn verhaal medegedeeld. — MARTÉNE & DURAND, *ubi sup.* DUPIN, *Bibliothèque des Auteurs Ecclesiastiques, édit. d'Amst.* Tom. XIV. p. 17--31. PAQUOT, *Mém. littér.* Tom. VIII. p. 341--343.*

CURTENIUS (PIETER), Hoogleraar in de Godgeleerdheid en Predikant te *Amsteldam*, is in die stad geboren op den 7 december 1716, zijnde afkomstig uit een zeer oud geslacht, 't welk men bijna vier eeuwen herwaards berekenen kan. Hij stamde af uit PIETER CURTENIUS, welke in 't jaar 1490 geboren werdt, en gewoond heeft op zijn eigen landgoed, in een aangenaam oord, *Curten* genaamd, dicht bij de stad

stad *Elberfeld* gelegen. Dit oud geslagt was ook eerwaardig, in zo verre hetzelfde, van de tijden der hervorming aan, verscheidene zeer waardige Euangeliedienaars heeft opgeleverd.

De Man, wiens levensbijzonderheden wij hier schetsen, werd geboren uit PIETER THEOBALD CURTENIUS, Chirurgijn te *Amsteldam* en Overman van zijn gilde. Zijn grootvader was PIETER CURTENIUS, Predikant op 't *Herenvest*, een zeer aanzienlijk vlek in het voormalig gewest *Friesland*, overleden in den jare 1709. Zijn overgrootvader was ENGELBERT CURTENIUS, die eerst in het dorp *Heusfen*, vervolgens te *Keerwe*, en eindelijk te *Steenwijk* het Euangelium verkondigd hebbende, in den jare 1702 is gestorven. Zijn grootvaders overgrootvader, JOHANNES THEOBALD, was Rektor der latijnsche scholen, eerst te *Arnhem*, daarna te *Harderwijk*; en hij overleed in den jare 1686. Zijn derde overgrootvader eindelijk was PIETER CURTENIUS, Predikant te *Elberfeld*, en is ten jare 1619 overleden.

Onze CURTENIUS gaf van zijne eerste jeugd af, reeds zeldzame blijken van een schrander vernuft. Nauwlijks agt jaren bereikt hebbende, begaf hij zig, ten einde de latijnsche en griekse talen kundig te worden, op het Gijmnasium. En hoe teder hij ook nog mogt zijn, niets was 'er daar hij meer naar streefde, dan om onder zijne medeleerlingen uit te munten, en dezer edele drift heeft het ook geenzins aan enen gelukkigen uitslag ontbroken. Immers beijverde hij zig zodanig, dat hij, 13 jaren oud zijnde, na het houden ener redevoering: *oort de Liefde Gods*, die hij zelf hadt opgesteld, de lagere schoolen verliet, en tot de hogere overging.

In zijne vaderstad vondt hij Leermeesters, die door hunne grote kunde zig zeer beroemd gemaakt hadden; waar onder JAKOB FILIP D'ORVILLE, die te dier tijd tot een luster en sieraad van het *Amsteldams Athenaeum* verstrekte. Wanneer hij zig nu drie jaren onder het geleide van zo groot een man op de wetenschappen hadt toegelegd, begaf hij zig naar het Hogeschool te *Leijden*, ten einde zig aldaar als Akademie-

burger tot het grote doel bekwaam te maken waar toe hij was voorbeschikt.

Geen gedeelte der wetenschappen, welken enen waren Godgeleerden versieren en uitmaken, liet CURTENIUS onaangeroerd of onbepoofd, maar alles snuffelde hij door met een nauwkeurig onderzoek. In de Oosterse en Westerse talen hoorde hij den groten ALB. SCHULTENS, en den beroemden SIGEB. HAVERKAMP; in de Geschiedenisfen, PIETER BURMAN *den Ouden*; en in de Wijsbegeerte, den schranderen JAKOB WITTICHIUS. Het perk der talen en wijsbegeerte gelukkig doorworfeld hebbende, gaf hij zig geheel aan de godgeleerdheid over. In dit voorname vak zijner bedoeling hadt hij tot Leermeesters, FRANS FABRICIUS en JOH. WESSELIUS, benevens de wijdberoemde VAN DEN HONERTS, zo vader als zoon, van welker opgenoenden, aller uitgebreide geleerdheid zo velen, als hun onderwijs genoten hebben, met lof getuigen.

Zes volle jaren op *Leijdens* Hogetchool zig der geleerdheid bevljigt hebbende, keerde hij naar *Amsteldam* te rug, en wierdt door de Klasfis aldaar op den 6 april 1739 onder het getal der Proponenten opgenomen, en tot den openbaren predikdienst, met algemene toejuiching, en enen meer dan gewonen lof, toegelaten. Ook duurde het niet langer dan tot op den 26 julij-van het zelvde jaar, dat hij met eenparigheid van stemmen te *Dursterdam* tot Predikant wierdt beroepen; en hier hadt hij nauwelijks twee jaren, zijne nog jeugdige kragten in 's Heren werk besteed, of hij vertrok naar *Deventer*, in welke bloeiende gemeente, nauwelijks 25 jaren oud zijnde, aan hem ten jare 1741 het beroep wierdt opgedragen. Vijf jaren lang nam hij aldaar het werk, hem opgelegd, niet zonder zegen, waar; toen *Gouda* van zijne uitmuntende preek-talenten en andere loffelijke hoedanigheden-onderrigt, hem in 1746 beriep. Hij volgde deze roepstem op, en zij die hem gekend en naar verdiensten geschat hebben, willen nog gaarne erkennen den groten ijver, waar mede hij, gedurende agt jaren, aldaar de gemeente van CHRISTUS heeft opgebouwd. Door den dood van SYBRAND VAN LEEUWEN, de Hoogleraars
flood

stoel in de godgeleerdheid te *Amsterdam* opengevalfen zijnde, wierdt onze CURTENIUS door Burgemeesters en Bestuurers van het doorlugtig school, aldaar aangesteld om die plaats te vervullen, waar van hij ook op den 2 oktober 1754 bezit nam, met het doen van ene plegtige Redevoering over *het Woord van God, als de enigste Bron der ware Wijsheid*. Teffens was hij ook tot Predikant beroepen, dan om zig des te beter tot het zo gewigtig Hoogleraars-werk te kunnen verledigen, alleenlijk verpligt voor een half gedeelte den predikdienst waar te nemen.

Deze dubbele bediening heeft CURTENIUS verscheiden jaren, met enen onvermoeiden arbeid, gewenste vrugt, en tot aller braven blijdschap, gelukkig volvoerd. Hij genoot doorgaans ene bestendige gezondheid, en was zelden ziek, behalven dat hij dikwils door flapeloosheid werdt afgemat, en nu en dan aan pijnlijke voetjigt onderhevig was. Evenwel begon zijn lighaam, gedurende de zes laatste jaren, zeer in kragten te verminderen; en zo komen wij allengskens tot dat noodlottig oogenblik, waarin hij het aardse leven met het eeuwige heeft verwisfeld. Door welke ziekten hij langzamerhand gesloopt en verteerd is, en welk foort van kwalen hem eindelijk geheel hebben doen bezwijken, heeft de beroemde Geneesheer OOSTERDYK, een Man die meer dan ene gemene geleerdheid en letterkunde bezit, in deze volgende woorden schilderagtig beschreven:

„ De zeer beroemde PETRUS CURTENIUS, een Man van
 „ zeer veel vernuft, (dien ik niet dan bij 't klimmen zijner
 „ jaren, en in enen drukkenden ouderdom als Geneesheer
 „ heb bezogt, maar van 't jaar 1755, onder mijne gemeen-
 „ zame vrienden, 't geen ik met genoeg herdenk, gere-
 „ kend heb,) had in den bloei zijner jaren een vrij welge-
 „ steld lighaam, merendeels galagtig, doch zeer aandoenlijk
 „ van zenuwen.

„ Daar hij nu van zijne eerste jeugd af aan zig op ver-
 „ scheidene konsten en wetenschappen, die een braaf mensch
 „ waardig zijn, vooral op de godgeleerdheid met vlijt had

„ toegelegd, en bij 't toenemen des ouderdoms, in dezen zij-
 „ nen ijver en naarstigheit nooit vertraagde; hebben deze
 „ zo menigvuldige, ja bijna onophoudelijke oefeningen des
 „ verstands, gelijk zij voor zijnen geest nuttig waren, zo ook
 „ de gezondheid van zijn lighaam zeer benadeeld.

„ Van daar immers, ten minsten voor het grootste gedeel-
 „ te, zijn, onzes bedunkens, ontstaan die zo hardnekkige
 „ slaapeloosheden, die hem, door zijnen arbeid van den dag
 „ vermoeid, des nagts de rust van enen verfrissenden slaap
 „ onthielden.

„ Wanneer hij nu, om deze te gemoet te komen, het gebruik
 „ van heulfap te baat genomen, en door deszelvs bedriege-
 „ lijke verlichtenis aangelokt, zig daar van vervolgens meer
 „ bediend hadt, hadt hij eindelijk dit slaapmiddel zo nodig,
 „ dat bijaldien hij, zig ter rust begevende, niet enige, of-
 „ schoon weinige, greinen daar van innam, hij den ganfen
 „ nacht, geheel en al slaap- en rusteloos, op een zeer moeije-
 „ lijke wijs, moest doorbrengen.

„ Ja uit die zelvde bron zijn misfchien het allereerst ont-
 „ staan, die zeldzame bewegingen en schuddingen van het
 „ hoofd, de handen en de benen, die hem in ledigheid en
 „ bezigheid, in den slaap zelv, zelv als hij voor het ove-
 „ rige gezond was, zeer dikwerf overvielen, nu en dan wel
 „ eens wat heviger, doorgaans egter zonder veel ongemak,
 „ zo dat hij, in enige studie of redenering bezig zijnde, door
 „ derzelver aankomst zelv niet verhinderd werd, het be-
 „ gonnen werk op enen en denzelvden trant te volvoeren.

„ Ook zijn zijne gezondheid niet minder nadelig geweest,
 „ verscheidene wederwaardigheden en tegenspoeden, welke
 „ een gemoed, waar in geen Stoïffe ongevoeligheid huisvestte,
 „ maar dat door de ondermaanse dingen, schoon wel getrof-
 „ fen, niet overheerd werd, op verscheidenerleije wijze aan-
 „ deden, doch een lighaam, dat aan een gevoelig zenuwge-
 „ stel onderhevig was, nog veel geweldiger beroerden.

„ Hier bij kwam nog daarenboven, dat hij niet zelden met
 „ zinkingpijnen, jigt en podagra gekweld wierd, 't geen hem
 „ des

„ des te meer benadeelde, om dat hij zig door de pijnlijk-
 „ heden, zo die niet al te hevig waren, bijna nooit van
 „ 't werk zijner dubbele bediening liet te rug houden, meer
 „ achtgevende op het algemene belang, dan op dat van zijn
 „ eigen gezondheid.

„ Dit zijn derhalven de voornaamste oorzaken, waar door
 „ zijne lichaamskrachten verminderden, in 't eerst wel lang-
 „ zaam, doch naderhand schielijker, na dat hij op enen avond
 „ bij donker weêr door een of ander dief en booswigt was
 „ aangerand, en met zulk enen zwaren slag ter nedergewor-
 „ pen, dat hij, van wegens den zwaren val, geweldig in
 „ de dije beledigd zijnde, verscheidene weken aan zijn leger-
 „ stede gebonden, en, van alle lichaamsbeweging geheel en
 „ al beroofd werd.

„ Want offchoon hij, hier van weder opkomende, eniger-
 „ mate schein welvarende te zijn, zo dat hij zig wederom op
 „ nieuws begaf tot het onderwijs der Leerlingen ten zijnen
 „ huize, en vervolgens meer dan eens gepredikt heeft, heb-
 „ ben egter binnen kort zo vele braven en welmenenden,
 „ als hem altoos leergierig en bij aanhoudendheid in 't open-
 „ baar gehoord, en zo vele jongelingen, der kerkelijke be-
 „ diening toegewijd, als hem tot hunnen zeer bedrevenen
 „ leidsman gehad, en gelijk een Vader behoorlijk geëerd heb-
 „ ben; tot hunne innige droefheid moeten ervaren, dat zijn
 „ lust groter was, dan zijne krachten toelieten, en de blijde
 „ hoop, waar mede zij zig gekoesterd hadden, ijdel en te
 „ vergeefs geweest was.

„ Van wegen deze oorzaken derhalven, die ik zo aan-
 „ stonds noemde, en van wegens den klimmenden ouderdom,
 „ daar reeds de vaste delen des lichaams begosten te kwijnen,
 „ en de vogten te verslijmen, zijn de werktuigen, waar door
 „ op den wil van onze ziel de bewegingen naar buiten wor-
 „ den ten uitvoer gebragt, van dag tot dag al meer ver-
 „ zwakt, (behoudens egter het gebruik der uit- en inwendige
 „ zintuigen) en eindelijk zodanig werkeloos geworden, dat
 „ die brave man, die te voren voor niemand in vlugheid en

„naarftigheid behoefde te wijken, nu kragteloos, en niet
 „willens, maar uit nood traag geworden, zig van de ene
 „plaats naar de andere niet begeven kon, zonder van ande-
 „ren geholpen en ondersteund te worden, ja zelfs uit zijn
 „armstoel, waarin hij met een voorovergebogen hoofd en
 „ingebogen lighaam zat of hing, zig zelven geenzins kon
 „oprichten.

„Hoe groot was toen mijn medelijden met hem! hoe ge-
 „broken, hoe zwak de uitspraak van dezen te voren zo wel
 „bespraakten Redenaar, wanneer hij iets wilde uitbrengen!
 „hoe zagt zijn stem, daar dezelve nauwelijks van de genen,
 „die dicht bij hem zaten, konde gehoord worden.

„En bij dit alles bleef het niet, maar ook wat het ove-
 „rige betrof, verslimmerde zijn toestand. Immers beving
 „een gelijke kwaal ook de andere delen zijnes lighaams,
 „en die werkingen, welke de Geneeskundigen natuurlijke
 „heten, werden insgelijks beledigd, bijzonder die, waar
 „door anders, wanneer het lighaam in goeden stand is, vol-
 „gens ene heilzame instelling der natuur, het overtollige en
 „schadelijke van het nuttige en behoudenswaardige pleegt
 „gescheiden, en langs verscheidene wegen uit het lighaam
 „verdreven te worden.

„Ondertusfen schenen dikwils de weinige kragten, welke
 „onze lijder nog overig hadt, schielijk en op het onver-
 „wagst geheel te verdwijnen; doorgaans waren de polssta-
 „gen zagt en niet zelden waggelende, en hier bij kwamen
 „andere dergelijke toevallen, welke te kennen gaven, dat
 „ook de delen tot het leven behorende, bouwvallig wier-
 „den, en voorspelden dat de dood niet verre af zou zijn.

„Op deze wijs nu, heeft hij met een allerzwakst lighaam,
 „egter met een volkomen gebruik van zijne zielsvermogens
 „en zinnen, den gantzen tijd van 6 jaren, langer waarlijk
 „dan het iemand had kunnen hopen, doorgebracht, tot dat
 „hij eindelijk op zijne buitenplaats (daar hij des zomers om
 „min of meer frischer lucht te ademen, werd overgebracht,)
 „aan ene ziekte van ouderdom, door geen konst meer te

„ verligten, ontflapen is, door een zagten dood, welke hem
 „ tot het gelukzaligst leven den toegang opende.

„ En dus is dat licht van *Amfels* Kerk en School als ver-
 „ teerd, en van zelfs uitgegaan. Dus stierf de wijdberoemde
 „ PETRUS CURTENIUS, wiens naam te noemen mij nog genoe-
 „ gen geeft, en steeds genoeg geven zal; want nooit zal
 „ de gedagtenis van dezen zeer geleerden en bij mij hoogge-
 „ schatten man uit mijn geheugenis, zo lang ik hetzelfde on-
 „ gekrenkt genieten mag, worden uitgewist.”

Zo stierf die grote Man op zijn buitengoed te *Loenen* aan
 de *Vegt*, den 3 augustus 1789, in den ouderdom van 73 ja-
 ren. Zijn lijk werdt naar *Amfeldam* gevoerd, zijnde aldaar
 in de Oude kerk, naast zijn gewezen Ambtgenoot WILLEM
 COOLHAAS begraven, en zijn nagedagtenis gevierd door ene
 latijnse Lijk-oratie, den 16 november 1789 openlijk uitgespro-
 ken in de grote gehoorzaal van het *Athenæum illustre* van ge-
 melde stad, door zijnen ambtgenoot den geleerden J. VAN
 NUYS KLINKENBERG, Hoogleraar in de godgeleerdheid en
 kerkelijke geschiedenis.

Toen CURTENIUS nog Predikant te *Dursterdam* was, huwde
 hij met KATRYNA CLOPPENBURG, dogter van GERARD CLOPPEN-
 BURG, in leven Predikant te *Sasenheim*, ene uitmuntende
 jonge vrouw, schoon van gedaante, en van een goede lig-
 haamsgestalte, maar met dat al geenzins tot de aanminnige
 vrouwen behorende, die SALOMO ons schetst, *als verre de*
waardige der Robijnen overtreffende, en die haren man goed doet
ende geen kwaad alle de dagen hares levens; maar veel eerder
 moest gerangschikt worden, onder het getal waar van die
 zelve Wijze getuigd: *ene schone Vrouwe, die van reden afwijkt*;
is een gouden bagge in een verkens snuijte. En schoon zij wel
 niet als XANTIPPE haren man den grieksen Wijsgeer, deedt,
 de waterpot op zijn hoofd uitfortte, was zij egter een boos
 wijf, en maakte het ten laatsten zo grof, door haar wreve-
 lig humeur en kwellend karakter, dat CURTENIUS zijn leven
 'er volkomen door vergald wierdt, en hij eindelijk in de
 noodzaak wierdt gebragt, haar, tot voorkoming van verder

verdriet, met voorkennis van de *Amsteldamse* Regering, en⁶ verzekerde: doch eger fatsoenlijke huisvesting te bezorgen. Bij deze vrouwe nu, met welke hij bijna 50 jaren door den band des huwelijks is verenigd geweest, heeft hij vijf kinderen verwekt. Twee zonen, beiden PIETER THEOBALD genaamd, welker dood de ouderen al vroeg hebben moeten be-treuren; en drie dogters, waar van 'er twee nog overig zijn, MARIA namelijk en PETRONELLA ABIGAIL; terwijl KATRYNA, die de jongste was, voor 16 jaren, ongehuwd gestorven is. MARIA is getrouwd met JAN FRANS BENTINK, toen ter tijd eerste Kommis ter Thesaurie, Kerkmeester en Regent van het gasthuis; uit welk ongemeen vrugtbaar huwelijk tien kinderen zijn voortgekomen; terwijl PETRONELLA ABIGAIL, welke JAN HERMAN HAAKMAN, Meester der beide regten, zig ter vrouwe genomen hadt, weduwe is gebleven zonder kinderen.

De lofredenaar van onzen CURTENIUS, de Hoog Eerw. NUYNS KLINCKENBERG, beeld hem ons af, als een waarlijk godvrugtig Godgeleerde, die waarheid en deugd beminde, zig zuiver en onbevlekt bewaarde, die God met zijn gantse hart beminde; die, met ter zijdestelling van alle geveinsdheid, dikwerf de ijdelheid der ondermaanse dingen, het toekomstige leven, en 't verbeteren van 's menschen zeden, niet slegts bij zig zelfs overwoog, maar die ook met oordeelkundige Mannen, en vooral met zijne toehorers beledende; die met zijne gebelen dikwils bij God intradt, en om zijne genade aanhieldt, die, naar 't voorbeeld van den Goddelijken Zalig-maker Jesus, zo veel het hier op aarde mogelijk is, alle zijne ondernemingen en daden zigt in te rigten; die niets onbeproofd liet het welk strekken konde, om zijne Leerlingen niet slegts geleerder, maar ook beter te maken; die 'er zig op toeleide, om, zo veel in hem was, de wortels van verkeerdheid, die in hem waren, uit te rukken, en 't geweld zijner onstuimige driften zigt te verbreken; en eindelijk die een onwankelbare hoop hadt op ene zalige onsterfelijkheid. Toen ook, wanneer hem velerleije ziekten en ongemakken hadden

ter

ter neergeworpen en aan zijn bedde gekluisterd, waggte hij met lijdzaamheid het uur zijner ontbinding af, onderwierp zig geduldig der menigvuldige ellenden, en beval eindelijk, met stervende lippen, zijne teerbeminde dogter, welke bij zijn doodbed stond, nog eens met hem te bidden. Zig verlatende op de onfeilbare beloften van God, vestigde hij geheel en al zijn hoop op de zoenofferhande van onzen Goddelijken Verlosfer; en dikwils betuigde hij zijn hijgend verlangen; om indien het dus ook de wille Gods was, waarin hij wenste te berusten, uit dit ellendig leven verlost te worden. Zo leefde en zo stieef de wijdberoemde CURTENIUS, niet alleen der dagen en der genoegens van dit leven, maar ook der moeilijkheid zat.

De Nederduitse Vertaler van de latijnsche oratie des Heren VAN NUYS KLINKENBERG, MARTEN JONGENEEL, zegt in zijne voorreden: „ De *Amsteldamsche* Hoogleraar PETRUS CURTENIUS, „ getuigen allen die zijn Hoog Eerw. gekend, allen die hem „ gehoord hebben ——— getuigen ook zijne doorwrogte schrif- „ ten, Hoogleraar CURTENIUS zeg ik, was een Man aller „ eer en achting waardig, een Man die zig in Kerk en „ School enen groten roem verworven heeft.”

Heeft CURTENIUS door mondeling onderwijs zeer veel goeds uitgewerkt en een aantal Jongelingen tot het predikambt opgeleid, niet minder is hij met de pen werkzaam geweest, om nog zelfs na zijn dood van nut te zijn en te stigten; getuige hier van de onderstaande werken van hem door den druk gemeen gemaakt: 1. *Mozes Testament en Lied / zegen / dood en begraaffenis of Verklaring over Deuteronomium XXXI-XXXIV.* Amst. 1755-1762. II Deelen in 4to. 2. *Intrce- en Afscheidsgrede te Gouda.* Ib. 1755. in 4to. 3. *Intrcedere te Amstcrdam.* Ib. 1755. in 4to. 4. *Over de zwaarste plaatsen uit de Brieven van PAULUS, II Deelen / Amst.* 1762. in 4to. 5. *Der Epheseren geluk / of VIII Kerkredenen over het eerste Kapittel van den Brief aan de Epheseren.* Amst. 1770. in 8vo. 6. *Over de gelijkenis van de vijf wijse en vijf dwaze Maagden.* Matth. XXV. vs. 1-12. Ib. in 8vo. Na zijn' dood

is uitgegeven zijne Verklaring van den Heidelbergfchen Catechismus, met ene voorrede van wijlen den Hoogleraar H. BROES. — J. VAN NUYS KLINKENBERG, *Oratio in obitum &c. Medeged. Berigten.*

CURTIUS (JAKOB), zie CORTE.

CURTIUS (PIETER), geboren te Brugge in 1491, wierdt ten jare 1513 tot Meester in de wetenschappen bevoorderd, en in 1529 tot Hoogleraar in de welfprekendheid aan het Gijmnafium te *Rijsfel* aangefield, als mede tot Doktor in de godgeleerdheid. In het jaar 1546 wierdt hij benevens RUARD TAPPER door Keizer KAREL DEN V. gemagtigd, om de Bijbels zo in het latijn als frans en nederduits, bij BARTH. GRAVIUS te *Leuven* gedrukt, te onderzoeken en goed te keuren; zodanig blijkt uit het Keizerlijk Diploma voor die Bijbels geplaatst.

Koning FILIPS DE II, maakte gebruik van hem in het oprigten van de XIV nieuwe Bisdommen in de *Nederlanden*, als mede ten aanzien van de daar toe te benoemene Kerkvoogden; en hij ftede hem aan tot eerften Bifchop van *Brugge*, waar van de inzegening gefchiedde in 1561, toen hij reeds den ouderdom van 70 jaren hadt bereikt. Zes jaren hadt hij genot van deze waardigheid, want hij ftierf den 16 november 1567, en werd in het koor van de Hoofdkerk begraven, met dit grafchrift op den fteen gehouwen, welke hem dekta.

Rever. Dno. D. PETRO CURTIO,
Brugensi,

Primo hujus civitatis inſtituto
Epifcopo

Perpetuo Flandriae Cancellario

Quondam apud Lovanienses S. Theol.
Profefori ordinario

Hoc Monumentum extremae voluntatis

Defiderio poſitum est.

Sedit in Epifcopatu

Annos v. Menſ. viii. Dies ix.

Vixit

Vixit annos LXXVI.

Obiit xvi. Kal. Novemb.

M.D.LXVII.

CURTIVS heeft vervaardigd: *Commentarium in Psalmos incipientes à CI. in folio.* Het Handschrift daar van wordt bewaard in de bibliotheek van het Kollegie der Jesuiten te Brugge.
— J. F. FOPPENS, *Bibl. Belg.* p. 971.

CUSA (NIKLAAS DE), de zoon van een armen Visser, is geboren in het begin der XVde eeuw in het bisdom van Trier, en schijnt in zijn jeugd gelegenheid gehad te hebben, om in de talen en wetenschappen onderwijs te genieten, doordien hij in vervolg van tijd tot de aanzienlijkste kerkelijke waardigheden wierdt verheven, en daarbij vermaard is geweest wegens zijne taalkunde, geleerdheid en welsprekendheid. Hij wierdt omtrent het jubeljaar 1450 door Paus NIKLAAS DE V. naar Hoog- en Neder-Duitsland gezonden; eensdeels om de Aflaten te prediken; en ten anderen om den geestelijken staat te verbeteren, die in den diepsten wellust en ongebondenheden verzonken lag. Men ontving hem hier te lande als een Gezant van den Stoel te Rome met veel eerbied; Wereldlijken en Geestelijken haalden hem in, met vanen, met kruisfen, met het luiden van klokken. Men zong: „ Gij zijt welkom, „ gij dien wij nu al lang verwacht hebben in onze duisternis.” Ten tijde van het Concilie te Bazil, dat zig selv' boven den Paus stelde, kante hij zig tegens het Pausdom, en verdedigde nevens JULIAAN den Kardinaal van St. Engel en AENÆAS SYLVIVS die namaals nog Paus wierdt, dat Concilie tegens EUGEN DEN V.; ja hij ried zelfs den Keizer, dat hij 't Roomse hof zou reformeren, en den schandelijken koophandel der Kerkelijke bedieningen verhinderen. Tog eens tot een hoger staat geklommen zijnde, en wel inzonderheid toen hij tot den verheven trap van Kardinaal was opgeklommen, veranderde hij van toon, en sprak als 't ware uit een anderen mond. Evenwel boog hij nimmer zijn hals ten vollen onder 't pauselijk juk; want hij stont, in 't verrigten van zijn last hier

hier te lande, niet alleen de kwade zeden, maar ook enige misbruiken der lere die de zeden bedorven, met kragt, tegen. Tot *Utrecht* en elders klon hij op den predikstoel en bestrafte de ongeregeltheid. Van de Beelden oordeelde hij dat men die te veel eer bewees, doordien die niet anders dan tot tekenen van den vromen handel der Heiligen moesten verstrekken, die door 't aanschouwen daar van voor het geheugen wierden vertegenwoordigd, ten einde tot prikkel van navolging te verstrekken. Ook ontloeg hij velen van de beloften der bedevaarten naar enige Beelden of overblijfselen van Heiligen, waar aan men bijzondere kragten toeschreef. Ten aanzien van de *Afaten* liet hij zig somtijds horen, datze de menschen niet beter maar erger maakten, want men woeg de zonden niet zwaar genoeg die zo gemakkelijk vergeven wierden. Voorts, dat de ware boete de *Afaten* wel derven kon; dat het *Jubeljaar* de beursen ledigde en de zielen beschadigde; dat de regte *Aflaat-brieven* in de H. Schriftuur te vinden waren. Dan het schijnt egter, dat hij op dezen toon alleen onder vertrouwde vrienden sprak; want men verhaalt van hem dat hij zelve de *Afaten* uitdeelde, en den volke diets maakte, dat men 't geld, datze daar voor gaven, alleen tot het stigten van kloosters en godshuizen in hun eigen land, zou aanleggen. Nog gaat hem na, dat hij zig in 't *Aflaat*-prediken, van deze reden bediende: „ dat de Stoel van *Rome* al de zonde „ wel om niet kon vergeven, maar niet de straffen, die men „ den sondaren noodwendig moest opleggen. Die voor een „ doodzonde de behoorlijke zevenjarige boete deedt, en voor „ een dubbele doodzonde, als *overspel* en diergelijke een veer- „ tienjarige boete, hadt, riep hij, na dit leven voor geen „ *Vagevier* te schromen; maar die deze boete niet voltrok, „ zoude in 't *Vagevier* tot den laatsten penning toe moeten beta- „ len. Doch, ten beste der genen die 't niet wel mogelijk „ was, met veel zonden beladen zijnde, zulke boete te doen, „ hadt de Paus goedgevonden, *aflaat* uit te geven, om hun „ van die zware boeten te ontlasten.” Enigen zagen geredelijk het oogmerk van deze rede; men maakte de boete tot een ondraag

draaglijken last, en gaf voor dat men dien weer af kon nemen door den *Aflaat*, maar die moest geld kosten; ook wierden daar door velen van 't gemene volk de ogen geopend, die ten duidelijken de bespottelijke nietigheid en vuil bedrijf van deze handelaars bemerkten; 't welk ook wel eens tot zonderlinge voorvallen aanleiding gaf, waar van ons S. VAN LEEUWEN het volgende, als waarlijk gebeurd, verhaalt.

Een doortrapte, en teffens ruwe en floute knaap nam daar van een zeer potsige proef aan zijnen Biegtvader, van wien hij *Aflaatbrieven*, ook voor de zonden, die hij in 't toekomstige zoude begaan, hadt bekomen, waar voor hij hem rijkelijk betaald hadt. Deze brieven hielden in: „ dat hij ook van „ alle toekomstige misdaden, hoe groot en tegen wie, en „ op wat plaats en tijden hij die mogt begaan, vrij en gezuiverd wierdt.” Wat doet de snaak? hij neemt zijn Biegtvader waar, toen deze van hem afgegaan was, en langs den weg kwam rijden, het ontvangene geld van hem en van andere boetelingen bij zig hebbende; pakt hem voorts aan, en ontnemt hem met geweld al het geld dat hij bij zig hadt. Zo als men kan begrijpen, wierdt de Biegtvader hier over zeer verstoord, en schold niet alleen den Rover voor al wat lelijk was, maar vervloekte hem daar te boven, en doemde hem met een razend gemoed ter helle. Doch onze knaap stoorde zig hier luttel aan, en beet hem toe: „ Hoe Heer- „ oom? waar toe dient tog dit schelden, razen en ter helle „ verdoemen? wij zijn immers verdragen, en uw *Aflaatbrief* „ brengt het duidelijk mede, dat alle de zonden, die ik in „ 't toekomstige mogt hebben te begaan, mij vergeven zijn, „ zonder enig onderscheid, hoe groot en zwaar die ook mogten wezen. Is dit nu in der daad waar, zo gaat mij uw „ vloeken en schelden geheel niet aan, en is niet op mij „ toepasfelijk; doch is het vals, dat ik veel liever gelove, „ zo zijt gij immers een Godslasterlijk Bedrieger, en du, „ neem ik mijn geld met goed regt te rug; vaart gij voorts „ wel met de rest daar gij behoort.”

In 't bezoeken der kloosters onderzocht hij hun middelen,

getal, handel en wandel; hij vondt gezelschappen van zes of zeven personen, die zo veel inkomen hadden, dat 'er wel 50 of 60 van leven konden. Zeker Abt onder anderen, bezat zo veel morgen lands als 'er dagen in 't jaar waren, en gaf het derde deel van zijn jaarlijks inkomen aan buik en tafel te kost. Des vernieuwde op dees Kardinaals aanmaning Hertog FILIPS VAN BOURGONJE, in 't jaar 1452, de keure, die den Kerkelijken verboodt erf te beuren of landen te kopen, buiten den regel die hun gesteld was.

Voorts vinden wij van CUSA getuigt: „ dat hij was een
 „ Man al rijp van jaren en verstand, statig en zeer aanzien-
 „ lijk van wezen, stigtelijk en wonder ingetogen van leven,
 „ bijster welsprekende, in de Goddelijke schriften zeer erva-
 „ ren, onderleid van kennisse in drie talen, de hebreeuwse,
 „ griekse en latijne, en, 't geen in 't uitvoeren van zijnen
 „ last hoognodig was, onvermoelijk in den arbeid, gewoon
 „ op zijn nagtbedde zig niet langer dan vier uren rust te ge-
 „ ven, loos en dapper, behendig om uit te vinden verho-
 „ len, en met een geestelijk momaangezigt bedekte, en met
 „ een monnikskap voor de ogen wel opgetoijde fouten, we-
 „ tendende wat onderscheid daar was tusfen geloof en bijgeloof,
 „ tusfen den uiterlijken en innerlijken godsdienst, geen
 „ haat ontziende voor de liefde der waarheid, geen aanzien-
 „ der der personen, dapper en kragtig in 't straffen, en
 „ wonderlijk vrijmoedig.” Een verschil met Hertog FILIPS
 noodzaakte hem de *Nederlanden* te verlaten; hij keerde naar
Italiën te rug, daar hij in 't jaar 1464 overleedt. — W.
 HEDA, *Hist. Ultr.*, edit. BUCHELI, p. 287. M. A. DE DOM.,
de Republ. Ecclesiast. p. 66. 114, 115. D. ERASMI, *Epistolæ*,
 lib. XIV, p. 673. PONTANI, *Hist. Amst.* p. 22. 28. VIGNIER,
Bibl. p. 586. 589. DUPIN, *Bibl. Ecclesiastique*, Tom. XIII.
 SCHOOCK, *de Canonicis Ultrajectinis*, p. 473. MORNÆI, *Myster.*
Iniq. p. 518. GERDES, *Floril. Libr. Rar.* p. 104--106. P. FRE-
 HERT, *Theatr. Vir. Erud.* p. 19. WALLIS, *Opp.* Tom. III. p.
 676. STOLL, *ad HEUMANNI, Consp. Reip. Lit.* p. 202. WAS-
 SENBERG, *Orat. de Urbe Daventr.* p. 19. 29. SAXI, *Onom. liter.*
 P.

P. II. p. 415: Z. v. BOXHORN, *Ned. Hist.* bl. 94. 194, 195. *Oude Chronijk van Holland*, Divif. 29. fol. 291. GOUTHOEVEN, *Kronijk*, bl. 466. S. v. LREUWEN, *Batav. illustr.* bl. 606. 609. D. v. BLEYSWYCK, *Befchw. van Delft*, bl. 396--398. BASELIUS, *Nederl. Sulpic.* bl. 255. G. BRANDT, *Hift. der Reform.* I. D. bl. 39, 40. WAGEN., *Vad. Hist.* IV. D. bl. 33. ECCARD, *Monatfl. Auszug* / 1700. Jultii / f. 363. REIMMANN., *Stift. Litt. der Deutch.* II. Th. f. 262. III. Th. f. 560.

CUSTIS (KAREL FRANS), wierdt den 18 mej 1704 te Brugge geboren; zijn vader EDMOND CUSTIS, oirfpronkelijk van een Engels geflagt, doch in *Holland* geboren, hadt zig nog jong zijnde, in deze stad gevestigd, alwaar hij, in gevolge het voorbeeld zijner ouders, zig op den koophandel hadt toegelegd; hij huwde in die stad voor de eerftemaal met IZABELLA CARRE, weduwe van MAXIMILIAAN SPRONCHOLF, waarbij hij geen kinders heeft verwekt; doch met MARIA NORBERTINA ARENTS hertrouwd zijnde, baarde deze hem een enigen zoon, die het onderwerp van dit artikel uitmaakt.

De jonge CUSTIS volbragt den loop van zijne eerfte letteroeffeningen in zijn geboortestad bij de Jefuiten, daar hij 11 jaren oud zijnde een aanvang mede maakte, en zo wel in slaagde, dat aan hem gedurende de vijf jaren die hij 'er doorbragt, de eerfte prijzen wierden toegewezen. In 1721 werdt hij de paasweek voorbij zijnde, naar *Rijsfel* gezonden, alwaar hij zig gedurende den tijd van twee jaren in de redencerkunde en wijsbegeerte oeffende, en in de maand september 1723 een aanvang maakte met het beoeffenen der regtsgeleerdheid, welke wetenfchap hij voor zijne hoofdstudie verkoos, en ook aan het zelfde Hogefchool op den 6 februarij 1725, daar in tot Licentiaat werdt bevorderd. Van hier vertrok hij naar *Gent*, alwaar hij zig den 15 april van het zelfde jaar, als Advokaat bij den Raad van *Flaanderen* liet optekenen. Twee jaren toefde hij in deze stad, ten einde zig in de praktijk te bekwamen; zijnde eerst gehuisvest bij een Prokureur LA MOTTE genaamd, en vervolgens bij den Advokaat

VELTGANCK. Intussen door de Magistraat van *Brugge*, zijde vaderstad, den 7 juni 1726 meerderjarig verklaard zijnde, begaf hij zig in de zelve maand van het volgende jaar, daarheen ter inwoning, en verkreeg 'er zitting in de Magistraat den 18 april 1731; bij de vernieuwing van de Regering, welke den 6 oktober 1735 voorviel, wierdt hij tot Schepen verkoren. Hij was nog in de uitoeffening van die bediening, toen hij in mei 1751 tot Kommis van de vestingwerken te *Brugge* werd aangesteld. Namaals heeft hij ook nog de betiening als Rigter van 's Konings Domeinen uitgeoeffend, als mede die over de inkomende en uitgaande regten te *Brugge* en dezelve *Vrije*. Dan een kortfondig genot heeft hij van alle deze verschillende ambtbezigheden gehad; want ene slepende ziekte, zijne krachten uitgeput hebbende, stierf hij den 26 februari 1752 in het 48ste jaar zijnes ouderdoms, en wierdt in *O. L. Vrouwenkerk* begraven.

Den 27 januari 1728 trouwde CUSTIS met THERÉSIA ANGELIKA DE CRITS, behorende tot een adelijk geslagt te *Brugge*, zij stierf zeer schieklijk, want den 24 april 1757, van enige trappen rollende, was zij plotzeling dood. Zij was ene dogter van IGNATIUS DE CRITS, gestorven den 3 oktober 1724 en van KATRYNA CECILIA WOUTERS, mede uit een adelijk geslagt, overleden den 26 mei 1752. CUSTIS heeft 12 kinderen bij zijne huisvrouw verwekt, waar van in 't jaar 1763 nog vier zoons leefden, als: 1. KAREL FRANS CUSTIS, Schepen te *Aalst*, en voormaals Raad en Auditeur der rekeningen van de stad *Brugge*, zijnde gehuwd aan MARIA PETRONELLA VAN DAMME, dogter van JOSEF FRANS VAN DAMME. 2. FRANS JOSEF CUSTIS, begaf zig in den krijgsveld, en nam ter vrouwe ANNA JACQUELINA VAN CHELDERE, dogter van KAREL VAN CHELDERE, Raadpensionaris van het *Vrije* van *Brugge*. 3. DOMINIKUS FRANS CUSTIS, getrouwd aan REINELDA VAN ZUYLEN. 4. JAN FERDINAND KAREL CUSTIS, in genoemde jaar nog op de studie.

Onze CUSTIS heeft het volgende werk in 't licht gegeven, waar van het geschiedkundig verhaal tot aan het jaar 1700 loopt,

CUSTOS. (DOMINIKUS) CUVELIER. (MICHIËL) 155

loopt, en voor belangrijk, nauwkeurig en nuttig wordt gehouden; zijnde daar veel moeite aan besteed, en heeft onbetwistbaar aan den Schrijver een vermoeyenden arbeid gekost: zie hier den titel: *Haer-Boeken der stad Brugge / behelsende de Bedenckweerdigste Geschiedenissen / die welckes binne de selve stad / als daer omtrent voorgeballeen sijn / sedert haere eerste beginselen / tot den tegenwoordighen tijd toe / dijn ven vergadert sijt menigvuldige Kuthetens. Brugge 1738. II Deelen. in 12mo. — PAQUOT, Mem. liter. Tom. II. p. 307-310.*

CUSTOS (DOMINIKUS), een *Antwerpenaar* van geboorte, is een beroemd Plaatnijder geweest, die zijn woonplaats te *Augsburg* vestigde, ten jare 1610. Hij heeft vele Prenten in 't koper gesneden, en de volgende werken, door zijn konst verfierd, in 't licht gegeven: 1. *Principum Christianorum stemmata, ab ANTONIO ALIBIZIO, Nobili Florentino, explicata, Aug. Vindellic. 1611. in folio.* 2. *Atrium Heroicum, five Imp., Regum, Principum &c. effigies. Ibid. in folio.* 3. *Santos Augustanos, cum explicationibus. Ibid.* 4. *Comites Tiroenses, &c. Electores Saxoniae, cum Commentario. Ibid. 1605.* 5. *Regum Neapolitanarum Vitas & Effigies. Ib. 1605. in folio.* 6. *Delicias urbis Romae. Ib.* 7. *Itinerarium GEORGII AB EBNINGEN, Tabulis illustravit. — J. F. FOPPENS, Bibl. Belg. p. 248.* STETTEN, *Erlauterungen der in Kupfer gestochenen Boßstellungen aus der Geschichte der Reichsstadt Augsburg / VIKT. BIEF. Allgemein. Künstler Lexicon. 1779. s. 189.*

CUSTOS (JOHANNES), geboren te *Brecht een Brabant dorp*, was een beroemd Taalkundige, hij is eerst Rektor der latijnsche scholen te *Groningen* geweest, en vervolgens te *Antwerpen*. Hij stierf in het jaar 1526, en heeft geschreven: *Grammatica Latina*; veelmalen gedrukt in 8vo. — J. F. FOPPENS, *Bibl. Belg. p. 623.*

CUVELIER (MICHIËL), geboren in *Henegouwen*, begon zig ten jare 1618 in het genootschap der Jesuiten te *Mechelen*;

len; en gaf in het nederduits onderwijs in de mathesis, zedeleer en in de wijsbegeerte. Hij stierf te Keulen den 10 december 1669, in den ouderdom van 51 jaren, en heeft geschreven: 1. *Annonem Spiritualem, seu Meditationes succinctas per anni cursum.* Antv. 1666. 2. *Ideam viri Apostolici Avila. C.* Ion. 1650. — J. F. FOPPENS, *Bibl. Belg.* p. 891.

CUYK, zie KUIK.

CUYL, is de naam van een voornaam *Hollands* geslacht, zijnde het slot of huis daar van, het welk buiten *Vianen* heeft gelegen, thans ten enamalen vernietigd; in 1540 kost men 'er nog de fondamenten van zien. Dit geslacht is van een zeer oude herkomst, want men vindt reeds ten jare 1256 van enen FLORIS VAN CUYL vermeld, die Ambagtsheer van *Kijfhoek* was, en gehuwd is geweest aan MARIA WITS. Nog ontmoet men in de XVde eeuw FLORIS VAN CUYL, Ambagtsheer van *Kijfhoek* en *Cort* en *Molen-ambagt*, Dijkgraaf van *Swijndrecht*, Waradijn van 's Keizers Munte binnen *Dordrecht*; hij huwde eerst met MARIA VAN BUYTEN, en naderhand met JOSINA VAN CROMMENIE. In de XVIde eeuw, HERBREGT VAN CUYL, welke ten wijve hadt QUIRINA JANS dogter, bij dewelke hij verwekte FLORIS VAN CUYL, die getrouwd is geweest aan KORNELIA VAN DEN BOOM, nalatende een zoon, FLORIS genaamd, die in den egt is verbonden geweest met MARGARETA BOUDEWYNS VAN DER VOREN. JAN VAN DER CUYL, geboren te *Gorinchem* in 1544, is geweest Kanunnik en Pastoor van de Kollegiale kerk van onze *Lieve Vrouwe* op 't hof in 's *Hage*. Hij stierf in het jaar 1570. — S. VAN LEEUWEN, *Batav. illustr.* bl. 929. J. DE RIEMER, *Beschrijv. van 's Gravenhage*, I. D. bl. 260.

CUYPERS (DANIEL FRANS), een neef van WILLEM en zoon van PIETER, die beide volgen, en van MARIA VAN DER HOFFSTADT, wierdt te *Mechelen* geboren den 22 november 1653. Tien jaren oud zijnde, besteede men hem in 't kollegie der Jesuiten van die stad, ten einde in de talen en
bc-

beginzelen der letterkunde onderwezen te worden. In 1673 zijn wijsgerigen loop ten einde getreid zijnde, studeerde hij aan het zelve Hogeschool in de regten, en toog vervolgens aan het reizen; doorkruiste *Frankrijk, Piemont, Toskanen*, en kwam ten laatsten te *Rome*, alwaar hij enigen tijd toefde, en den 19 augustus 1677 de Doktorale waardigheid in beide de regten verkreeg. In zijn vaderland teruggekeerd, wierdt hij ten jaré 1681 tot Schepen van *Mechelen* verkoren; en in 1706, stelde men hem aan tot hoofd van de Rhetorijk-kamer, de *Pioen* gebijnaamd, ook verkreeg hij in 1722 de bevestiging der voorregten eermaals aan dat gezelschap verleend. Tot den ouderdom van 71 jaren geklommen zijnde, stierf hij te *Mechelen* den 4 maart 1725. Zijn lijk voerde men naar de Parochiekerk van zijne heerlijkheid *Rijmenam*, en werd bijgezet in de familie grafkelder, overdekt met een blauwe zark, waar op men deze inscriptie leest:

*Ostium monumenti
Prænob. Familie CUYPERS,
Eparchie de Rymenam, Opstalle,
Muyselewyck, Zutingen &c.*

DANIEL FRANS CUYPERS, was een ongemeeën vlijtig en arbeidzaam Man, en een ijverig waarnemer der pligten van zijnen godsdienst. Hij leide zig inzonderheid toe op de beoeffening der geschiedenis van zijn vaderland, der geslagte registers en van het blaosen. Zijn huis bestond uit een ware schatkamer van zeldzaamheden: oude en hedendaagse medailjes, kruipende dieren, insekten, schulpen, mineralen, vreemde werktuigen, alles in een woord behoorde tot zijne liefhebberij; hij strekte die zelfs uit tot de planten en bloemen; en was mischien de kundigste Bloemist van zijnen tijd. Hij behoorde ook geenzins tot die klasse van liefhebbers die alles voor zig zelve houden, en, die dingen van waarde niet geen ander oogmerk hebben verzameld, dan om den ijdeloos roem te genieten van 'er alleen bezitters van te zijn? verre van daar, hij zocht de verkering van Geleerden en Heeren

van smaak, en deelde hun gaarne zijne ontdekkingen mede. Zijn Bibliotheek was met uitgelezene boeken vervuld, en met zeldzame handschriften, inzonderheid over de geschiedenis der *Nederlanden*; en deze stondt, zo wel als zijn Kabinet van zeldzaamheden, geredelijk ten dienste van een ieder die 'er een nuttig gebruik van wist te maken. Hij was in een nauwe vriendschapsverkering verbonden met den geleerden Jesuit du SOLLIER, dien hij behulpzaam was in het verzamelen der *Akten van St. ROMBOUT*; met GER. VAN LOON, die hem dikwerf raadpleegde over zijne *Historie der Nederlandsche Penningen*; met HENDRIK DE WEERE, Regtsgeleerde te *Rotterdam*, die ten jare 1715 zijnen raad innam, betrekkelijk de geschiedenis van de *Mechelse* Bisschoppen, die hij bezig was samen te stellen. FILIPS FRANS VAN MERODE, Graav van *Montfoort*, en door huwelijksverbintenis Prins van *Rubempré* geworden zijnde, een begunstiger der fraije konsten en wetenschappen, vereerde hem met zijne bijzondere hoogachting.

CUYPERS hadt verscheidene kinderen bij zijne huisvrouw JOHANNA MARIA HAMERS verwekt, die na zijn dood hertrouwd met MARKUS ANTHONY VAN DER VEKENE, Heer van *Waesmonde* enz. Zij stierf den 2 oktober 1734, enkel een zoon nalatende, genaamd JAN FRANS DANIEL JOSEF CUYPERS, geboren te *Mechelen* den 24 januarij 1700, Licentiaat in de regten geworden te *Leuven*, den 17 augustus 1723; tot Lieutenant van het Leenhof van *Mechelen* en deszelvs regtsgebied bevorderd den 2 meij 1749, gestorven den 8 julij 1762, na van zijne Keiz. Majesteit den titel van Graav voor hem en zijn drie zonen verkregen te hebben, die hij bij zijn eerste vrouw KLARA JOHANNA GIELIS HUYOEL, hadt verwekt, die gestorven is den 25 julij 1737. Ten tweedenmale was hij getrouwt met LOUISA THERESIA VAN DER MEERE, Vrouwe van *Ter-Elft* in 1763 nog in leven. D. F. CUYPERS heeft verscheidene opstellen van werken door hem vervaardigd in geschrift nagelaten, die bij zijne aftammelingen bewaard worden, en meestal de geschiedenis, oudheden, voorregten enz. der stad *Mechelen* ten onderwerpe hebben. ——— SANDERI, *Chorograph.*

graph. S. Brab. ult. edit. Tom. III. p. 192. J. F. FOPPENS, *Bibl. Belg.* p. 971. v. GESTEL, *Hist. Archiepisc. Mechl.* Tom. I. p. 117. LE ROUX, *Receuil de la Nobl. de Bourgogne*, p. 367, 368. BUTKENS, *Trophées sacrés du Brabant*, Tom. I. p. 44. *Supplem.* Tom. II. p. 351, 352. *Geneal. de la Fam. de COLOMA*, p. 236. 269. 274. *Nobiliaire des Pais-Bas.* Part. II. p. 593, 594. *Diction. Geneal. Herald. &c. Supplem. ou* Tom. IV. p. 533. PAQUOT, *Mem. littér.* Tom. VI. p. 397-404. J. B. JOFFROY, *Hist. van Mech.* bl. 58. 69. 91.

CUYPERS (PIETER), vader van den vorigen, was de zoon van DANIEL CUYPERS en van KORNELIA NIEUWENHUYSEN. Hij was afkomstig van een oud en adelijk geslacht, en hij wierdt geboren den 12 augustus 1620 te *Rosendaal*, een aanzienlijk dorp, twee uren van *Bergenopzoom* gelegen, daar zijn vader een verblijfplaats hadt gezocht, gedurende de woedende beroerten die het vaderland teisterden. Toen hij 13 jaren oud was, zondt men hem naar het kollegie der Jesuiten te *Antwerpen*; van daar ging hij naar *Douai* studeren in de wijsbegeerte; en zig vervolgens tot het beoeffenen der regtsgeleerdheid bepaald hebbende, trok hij naar *Leuven*, alwaar hij den 30 september 1642 den graad van Licentiaat in beide de regten verkreeg. Zig met 'er woon te *Mechelen* gevestigd hebbende, volhardde hij in het beoeffenen der regtsgeleerdheid, en wierdt wel dra zo beroemd in dat vak van studie, dat hij over de neteligste zaken geraadpleegd wierdt, en met een menigte aanzienlijke lieden zo door hunne geboorte als kunde, in vriendschapsverkeering geraakte. Den 23 mei 1669 wierdt hij tot Raadsheer benoemd in den Groten Raad te *Mechelen*; doch hij stierf daags daar aan volgende in het 49ste jaar zijnes ouderdoms. Zijn zittend leven, en zijne gestadige werkzaamheid, hadden zijn leven verkort; hij wierdt van een ieder grotelijks betreurd, doordien hij zig in vele opzigten hadt nuttig gemaakt. Zijn zinspreuk was: *Jure, non vi*. Hij hadt een gelukkig voorkomen, was vriendelijk en van een aangename verkeering. Hij is gehuwd geweest aan MARTA

VAN DER HOFFSTAD *Erfvrouwe van Muisje'wyck*, bij wie hij vier kinderen heeft geteeld. Verscheidene handschriften over regtsgeleerde onderwerpen van hem, worden in zijne familie bewaard, alleen heeft men van hem in druk: *Tractaat van Gronds-Proceduren ofte van de Hjelverkinghe van de Actie Hypothecaire / bestaende in uitspinninge van Erfelijke goedereu voer Cijfen / Renten / ende Lasten / volgens den stijl en Costujmen van Mechelen &c. Mechelen 1679. in 4to.*
 — Zie de Schrijvers bij het vorige Art. aangehaald.

CUYPERS (WILLEM), een broeder van PIETER, wierdt geboren te *Rosendaal* den 28 oktober 1632. Reeds vroegtijdig begaf hij zig aan 't reizen; hij bezogt *Spanjen* en was in 1652 te *Madrid*; vervolgens doorkruiste hij *Frankrijk*, *Duitsland* en *Engeland*, en kwam ten jare 1655 in de *Nederlanden* te rug. Zijne woonplaats te *Mechelen* verkozen hebbende, deedt zijne bekwaamheid en goed gedrag hem de achting van groot en klein winnen; en hij wierdt den 28 oktober 1686 tot Raadpensionaris van de provincie aangesteld; dit gewigtig ambt nam hij met veel toejuiching waar, tot in 1700, toen zijne lichaamszwakheden hem niet langer toelatende om 'er de uitoeffeningen naar behoren van waar te nemen, men hem een adjunct toevoegde; doch hij hadt geen lang genot van deze hulp, doordien hij den 24 maart 1702 reeds stierf, in het 70ste jaar zijnes ouderdoms, en hij wierdt bijgezet in de grafkelder van zijn broeder PIETER.

WILLEM CUYPERS, was ervaren in de regten, en wel inzonderheid in het costumiere van zijn vaderland; ook was hij een groot liefhebber en beoeffenaar van de mathematische wetenschappen. Behalven zijn moedertaal, verstond hij het spaars, frans en latijn. Hij is gehuwd geweest aan MARIA MOERMANS, bij wie hij twee dogters heeft verwekt, waar van de ene is getrouwd geweest, en de jongste als een devote zuster, 80 jaren oud zijnde, in 1750 is overleden.

Van WILLEM CUYPERS is door den druk gemeen gemaakt:
 1. *Verhandeling ofte den Aenscheker bermach en van weijgheren*
 het

het consent / van eenen Basal gebraccht / om zijn Leen te mogen afnemen : Mechelen / in 12mo. 2. Overrechteninge van eenige Costuijmen van omliggende Steden ende Hoofdbancken in materie van Gzond-Procedures enz. Mechelen 1679. in 4to. — De Schrijvers bij DANIEL FRANS CUYPERS aangehaald.

CUYT (FRANS VAN), Konstschilder, is gesproten uit een adellijke familie te *Brugge*, en in die stad geboren in het jaar 1640; hij leerde van de vroege jeugd af aan de kunst, doch schaamde zig die in zijn vaderstad te oefenen, en begaf zig deswegens naar *Gent*. Inzonderheid munte hij uit in het schilderen van Dieren, en bovenal in het natuurlijk treffen van Visfen. Hij volgde den trant van FRANS SNEYDERS, en de arbeid van deze beide Meesters valt bezwaarlijk van malkanderen te onderscheiden. Men treft ook enige van hem in 't koper gesnedene platen aan, welke van de liefhebbers vlijtig gezocht worden. Ook wist hij aan zijne schilderstukken een ongemeen fraij koloriet bij te zetten, en aan zijne figuren ene het oog treffende evenredigheid te geven, daar bij voegende ene bevallige houding. — DESCAMPS, *Vie des Peintres Flam. &c.* Tom. III. p. 115. *Allgem. Künstler Lexicon.* 1779. f. 189.

CYGNE (MARTINUS DU), wierdt ten jare 1619 te *St. Omer* geboren, en begaf zig in 't jaar 1639 onder het genootschap der Jesuiten. Na vijf jaren lang de latijnsche scholen als Rektor bestierd te hebben, onderwees hij vervolgens gedurende vier andere jaren de rederijkkonst met uitbundigen lof; hierna hervatte hij zijn beroep weder als Rektor der latijnsche scholen, in welke loopbaan hij is voortgegaan tot aan zijn dood toe, welke voorviel den 29 maart 1669, toen hij 50 jaren bereikt hadt. Du CYGNE wordt voor den besten Rederijker van zijn tijd gehouden; ook straalt 'er in alle zijne werken een uitnemend gezond oordeel en vernuft door. Zij bestaan in de volgende:

1. *Explanatio Rhetoricæ, studiose Juventuti accommodata.* Leod. 1659. in 12mo. Verscheidenemalen zedert herdrukt, en wel voor de laatste keer te Luik in 1736. 2. *Analytis omnium M. T. Ciceronis Orationum.* Duaci 1661. in 12mo. Meermalen herdrukt. 3. *Ars Metrica, five ars condendorum eleganter versuum.* Leod. 1664. in 12mo. Colon. 1705. in 12mo. Venet. 1716. in 12mo. 4. *Ars Poëtica, varia Poëmatum præcepta complectens.* Leod. 1663. De laatstemaal herdrukt te Leuven in 1755. in 12mo. 5. *Ars Historica.* Audamaropoli 1669. in 12mo. Dit werkje vindt men als zeer nuttig aangeprezen. 6. *Fons Eloquentiæ, five M. T. Ciceronis Orationes, post PAULI MARNUTII aliorumque doctissimorum Virorum correctiones, etiam cum probatissimis exemplaribus diligenter collatæ & emendatæ: numeris insuper analyticis, & scholiis artificium indicantibus distinctæ, & illustratæ; una cum lectionum varietate ad marginem apposita.* IV Vol. Leodii 1675. in 12mo. 7. *Comædiæ XII., phrasi cum Plautinâ, tum Terentianâ concinnatæ. Opus posthumum.* II Vol. Leodii 1679. Voor de laatstemaal te Praag in 1760 herdrukt in II Delen in 12mo. — SOTUELIUS, *Bibl.* p. 585. PAQUOT, *Mem. Litter.* Tom. XV. p. 73-96.

CYPRIANUS (ABRAHAM), zoon van ALLART CYPRIANUS, Chirurgijn te *Amsteldam*, wierdt den 20 november 1684 aan het Hogeschool te *Utrecht* tot medicijne Doktor bevorderd, na het verdedigen van ene verhandeling, *de carie Ossis*. Hier op ging hij naar *Amsteldam* de praktijk der genees- en heelkonst uitoeffenen, en wierdt na een twaalfjarig verblijf aldaar, den 6 meij 1693 door Curateuren van *Frieslands* Hogeschool tot Hoogleraar in de heel- en ontleedkonst te *Franker* beroepen, welke leerstoel door den dood van FILIPS MATTHÆUS *de Jonge* was opengevallen, en hij aanvaarde de oefening van dit beroep den 22 junij van het zelvde jaar. Zijn verblijf was egter niet lang in die post, want na verloop van ruim twee jaren, in welken tussentijd hij voor een beroep in de zelve profesie te *Leijden* op ene jaarlijkse wedde van 2000 guldens hadt bedankt, verliet hij *Franker* in het najaar

van

van 1695, en men denkt dat hij naar *Engeland* overftak, en dat hij vervolgens hier niet naar zijn genoegen ftaagde, wederom *Amfteldam* opzocht, en op nieuw aldaar praktifeerde; wat van hem in 't vervolg geworden is, of welke lotgevallen hem verder zijn bejegend, en ten aanzien van zijnen fterftijd, blijkt mij niets met zekerheid.

CYPRIANUS muntte inzonderheid uit in de bewerking van het Steenflijden, die men aangetekend vindt, dat hij met een goeden uitflag aan 1400 menfchen, zo jong als oud, heeft uitgeoeffend; ook heeft hij zig grotelijks beroemd gemaakt, en een groten naam verworven, door de operatie die hij aan een vrouwsperfoon verigtte, welke 21 maanden na de bevrugting het kind hadt bij zig gedragen, en door de Keizerlijke Snede (*Operatio Caefarea*) gelukkig van hem verlost wierdt, met het gevoig dat zij voikomen herftelde; op een andere plaats, verloste hij een vrouwsperfoon van tweelingen, door flijding, die in de *Tuba Fallopiana* gefchoten waren. Hij is getrouwd geweest aan HILLEGONDA SARA AERNOUDS.

Van dezen Hoogleraar is niets anders in druk, dan 1. *Oratio inauguralis in Chirurgiam Encomiaftica. Franq. 1693. in folio.* 2. *Epiftola hiftoriam exhibens Foetus humani post XXI menses ex uteri tuba, Matre falva ac fuperftite, excifi, ad THOMAM MILLINGRON, Equitem auratum, Medicum regium ordinarium, & Collegii Medicorum Londinenfium Praefidem, cum Fig. Lugd. Bat. 1700. in 8vo.* — CAR. LINNÆI, *Amæn. Acad. Tom. II. p. 171.* E. L. VRIEMOET, *Athen. Frif. p. 699-701.* PAQUOT, *Mem. litter. Tom. II. p. 351, 352.*

D.

DAALMANS (HANS), Konstfchilder, te *Antwerpen* geboren; heeft geleefd in de XVIIde eeuw; dit is 't al dat wij van hem opgetekend vinden. — K. v. MANDER, *Levens der Schilders*, I. D. bl. 232.

DAAM (N. N.), was Hopman van een der schepen van de vloot uit 24 kielen bestaande, waar over WILLEM VAN LUMEL Graav van *der Mark* het bevel voerde, en die onder den naam van *Watergeuzen* op den 1 april 1572 den *Briel* veroverden, en door deze koene daad den grond der *Nederlandse vrijheid* leiden. Deze DAAM, benevens MARINUS BRANDT, waren de eersten, die, met hunne schepen voor het hoofd van den *Briel* naderden en binnen kwamen. — BOR, *Ned. Hist. druk van 1678*. I. D. bl. 365. P. C. HOOFTS, *Nederl. Hist.* VI. B. bl. 228. K. v. ALKEMADE, *Beschr. van den Briel*, bl. 123, en *Bijvoegz.* bl. 374. WAGEN., *Vad. Hist.* VI. D. bl. 342. 345.

DAAMEN (ADAM), omtrent het midden der XVIIde eeuw te *Amsteldam* geboren, alwaar zijne ouders onder de klasse van goeude Burgers forteerden; wierdt tot vordering zijner studien eerst op de scholen geplaatst, en vervolgens naar het Hogeschool te *Keulen* gezonden. Hier met allen lof zijnen onderigtenden loop voleindigd hebbende, werd hij tot Priester gepochoren, tot Licentiaat in de beide regten bevorderd, en tot Domheer te *Keulen* aangesteld; vervolgens tot Priester-Kanunnik, als mede tot Deken van de kerk te
Em-

Emmerik verkoren. In het jaar 1707 werd hij, op bevel van Paus KLEMENS DEN XI, tot algemenen Pausfelijken Vikaris der *Nederlanden* aangesteld, en op 't einde van 't zelfde jaar tot Bischof van *Adrianopolis* te *Keulen* gewijd. Van hier zakte DAAMEN te scheep den *Rhijn* af, kwam te *Emmerik*, en liet zig in die stad onder het gebrom der klokken en 't zingen van het *Te Deum*, plegtig met de grootste staatse inhalen. Van daar in *Holland* zijnde gekomen, wierdt hij van alle kanten met gejuich en gelukwensingen ontvangen, en aanvaardde zijne bediening; dan daar hij, door trots en verwaardheid, verwaarloosd hadt de Staten van zijne aanstelling kennis te geven, en verlot tot de uitoeffening te verzoeken, wigdt aan hem op den 26 april 1709, bij openlijke afkondiging, de uitoeffening van zijn ambt verboden, bij verbeerte van zwaarder straf, in geval van contraventie. DAAMEN, zijnen misflag te laat vermerkende, zocht dien wel te beteren door onderwerping; ten dien einde zig bij Gecommitteerde Raden vervoevende, en verscheidene redenen tot zijne verschoning bijbrengende, om, ware het mogelijk, voorzede Plakaat te doen intrekken; doch alle zijne pogingen hier toe waren vrugtelooos, en de Staten volhardden bij hun genomen besluit. Ten zelven tijd werden de Hoofden van de Roomsgezinde Geestelijkheid voor hun Ed. Gr. Mog. Gecommitteerden geroepen, en hun op den 12 november van 't zelfde jaar en nader op den ziften van genoemde maand, ten ernstigsten bevolen, de zending van alle Wereldsheren en geordende Priesters, die na den dood van GERARDUS POTKAMP, voorganger van ADAM DAAMEN, waren ingekomen, te onderzoeken, en de onderhouding van het daarop gemaakte Plakaat in acht te nemen, en vooral dat zij, inzonderheid in zaken, die betrekking tot de Kerk hadden, geene gemeenschap hoe genaamd met ADAM DAAMEN zouden hebben te houden. Zeker Geestelijke te *Leijden* en nog een in *Gooijland*, tegers dit verbod gezondigd hebbende, werden ten lande uitgebannen. Dit zelfde lot trof DAAMEN ook, en hij verzocht hierop bij den Paus ontflag van zijne waardigheid als Vikaris, 't welk hem bij

bij aanhoudendheid geweigerd werdt. Dus bij het Hof van *Romen* zo min als bij de Staten enige gunst kunnende verwerpen, en hier door buiten bediening zijnde, schoon een ruim inkomen hebbende, leefde hij in grote gastvrijheid, die hij inzonderheid ten aanzien van zijne landgenoten uitoeffende; ook stigte hij de Abtdij *Leeurik* aan den *Rhijn*, en overleedt te *Keulen* den 3 december 1717, alwaar hij in de *Domkerk* begraven is. — *Batav. Sacra*, III. D. bl. 524. *Utrechtse Oudh.*, III. D. bl. 291. *Histor. Verhaal van de Kerk van Utr.*, I. D. bl. 103.

DAAMS (PIETER), geboren te *Antwerpen* in de XVIde eeuw, is geweest Karthuizer Monnik te *Lier*; en heeft in heldendigt geschreven en door den druk gemeen gemaakt: *Encomiasticum solitudinis Carthusianæ. Antv. 1623. in 4to.* Dit stukje verscheen wel naamloos, doch bleek van hem te zijn, doordien zijn gewone zinspreuk: SPES ME DURAT, op den titel daar van wordt gevonden. — J. F. FOPPENS, *Bibl. Belg.* p. 971.

DAATSELAAR (ABRAHAM), was ten jare 1621 Koopman in garen en lint te *Gorinchem*, en gehuwd aan JOHANNA VAN ERP, ene zuster van THOMAS ERPENIUS, Hoogleraar der Oosterse talen te *Leijden*, en boezemvriend van HUIG DE GROOT. Deze DAATSELAAR of bovenal zijne huisvrouw was het middel waar door deze ongelukkige Staatsman, na dat hij uit zijnen keiker te *Louvestein* ontsnapt was, in veiligheid geraakte; want de kist waarin hij besloten was, door bezorging van deszelvs getrouwe dienstmaagd ELSJE VAN HOUWENING, na een gelukkigen overtocht, aan het huis van genoemden DAATSELAAR gebragt zijnde, werdt die terstond geopend, daar DE GROOT omtrent twee uren in gelegen hadt, en siegts wat flauw en verzet weder uitkwam. De vrouw wist in korten tijd, door middel van haren zwager, KORNELIS JAKOBSZ. VAN DER VEEN, aan DE GROOT een metfelaars kleed te bezorgen. Hier mede vermomd, tradt hij, verzeld van JAN LAMBERTZON, Meester Metfelaar, met een' maatflok in de hand,
over

over ene volle markt, alzo 't juist kermis was, naar het veer. Overgevaaren zijnde, werdt DE GROOT, van den Metfelaar, te voet naar *Waalwijk* gebragt, daar hij met het vallen van den avond aankwam, en zig voorts tot volkomene veiligheid naar *Antwerpen* begaf. — G. VAN LOON, *Nederl. Gedenkpk.*, II. D. bl. 134. WAGEN., *Vad. Hift.* X. D. bl. 415, 416.

DACH (JAN), Konstfchilder, te *Keulen* geboren in 1536, is een leerling geweest van den beroemden BARTEL SPRANGER, bij wie hij onderwijs in de konst kreeg ten jare 1556, en zig vervolgens naar *Italiën* begaf, ten einde zig aldaar naar de beste modellen te oeffenen, hij werkte hier ook onder opzigt van KASPER REMS, en ALEXANDER BONVICINO genaamd MORETTO. Uit *Italiën* vertrok hij naar *Duitsland*, alwaar hij bekend wierdt bij Keizer RUDOLF DEN II, een vriend van bekwaamheid en konst, en deze zond hem te rug naar *Italiën*, ten einde aldaar voor hem de beroemdste antijke Beelden der Grieken en Romeinen af te tekenen. Hij volbragt zulks naar genoegen van den Keizer, keerde weder naar *Duitsland*, en fchilderde voor dien Vorst vele loemwaardige fchilderftukken, van een uitnemend fchonen fmaak. DACH ftieef te midden dezer loopbare aan het Keizerlijke Hof te *Praag* in het jaar 1600, overladen van eer en goederen, en algemeen betreurd wegens het loffeljk gebruik, dat hij van zijn Meesters vertrouwen maakte, om een ieder, zo veel in zijn vermogen was geweest, wel te doen. SADELER, J. MÜLLER, J. SAENREDAM, en L. KILIAN, hebben in 44 bladen, vele van zijne voornaamfte tekeningen in het koper gefneden. — *Nouv. Diç. Hift.* in 8vo. T. II. p. 431. A. HOUBRAGEN, *Schouwv. der Ned. Schilders*, I. D. bl. 34, 35. WEIJERMAN, *Leven der Konstfchilders*, I. D. bl. 214. SANDRART, *Zeutsche Akad. der Bau- / Bild- / und Maßler-Kunst*. Nürnberg. 1675. in folio. Th. I. f. 276. *Allgem. Künstler Lexicon*, 1779. f. 10. III. ACHEN.

DACHS (J.), is geweest Chirurgijn-Majör van het tweede Bataillon *Oranje-Gelderland*, dien wij niet anders kennen, dan

door een Bericht aan de Hollandse Maatschappij der Wetenschappen te *Haarlem* gezonden, betrekkelijk ene oude Dame, welke in haar 86ste jaar drie nieuwe Tandem heeft gekregen, welk getal zedert vier jaren tot 24 is aangegroeid. Van dit buitengewoon geval, 't welk, zo niet zonder voorbeeld, ten minsten tot de bijzonderste zeldzaamheden moet gerangschikt worden, aan onze Lezers een verslag te geven, dagten wij niet ongevoeglijk. Zie hier het verhaal, 't welk de Heer DACHS daar van geeft.

Een oude adellijke Dame, woonachtig in het steedje *Ter Borgt*, in het graafschap *Zutphen*, hebbende in het jaar 1774 den ouderdom van ruim 90 jaren bereikt, wierdt, in haar 86ste jaar getreden zijnde, in het najaar, van ene zware koortse overvallen; dewelke met zeer hevige pijnen in den mond verzeld ging: dit enige dagen geduurd hebbende, was men niet weinig verwonderd, deze toevallen te moeten houden, als een gevolg van iets, 't welk men immers bij iemand van die jaren, welke alle hare Tandem reeds voorlang verloren had, nimmer had kunnen verwagten; en egter ontdekte men drie nieuwe Tandem, welke gedurende dien tijd waren doorgebroken. Maar 't geen deze bijzonderheid ten hoogsten top doet steigeren, is, dat deze negentigjarige Dame, welke in dat hoogsteigerde tijdvak van haar levensloop, een volkomen goede gezondheid genoot, met 24 nieuwe volkomen gezonde Tandem sprak, dewelke van tijd tot tijd, sedert de doorbreking van de eerstgemelden, in dien tussentijd van ruim vier jaren, onder de voornoemde zware toevallen, zijn te voorschijn gekomen. Zijnde het hoogstwaarschijnlijk, dat, als deze zonderlinge werking der Natuur niet door den dood werd afgebroken, deze Dame de grootste kans hadt, om alle hare Tandem en Kiezen weder op nieuw te kunnen tonen, die haar de ouderdom te voren halt ontrukte. — *Verhand. van de Hollandf. Maatsch. der Wetensf.*, XVI. D. 2. St. bl. 317-324.

DACHS (NIKLAAS), Predikant te *Vlisfingen*, is geboren den 23 Junij 1640 te *Edam* in *Noordholland*. Zijn vader was
Koa-

KORNELIS DACHS, geboren te *Stuijs in Vlaanderen*, die de praktijk der medicijnen te *Vlissingen* uitoeffende, alwaar hij zig in den egt begaf met JANNETJE BLEEKER van *Middelburg*, welke onze NIKLAAS zijne moeder was.

Slegts een jaar oud zijnde, ontviel hem zijn vader door den dood; hij verkreeg het eerste onderwijs in de letterkundige wetenschappen te *Vlissingen*; en ging vervolgens met zijne moeder naar *Utrecht* wonen, om zig in de Akademische wetenschappen, en wel inzonderheid in de theologie te oeffenen. Hier verbeidde hij tot in juli 1664, wanneer hij met zijne moeder naar *Vlissingen* te rug keerde, en kort daarop tot Proponent bij 't *Klasfis van Walcheren* wierdt aangenomen. Zijn eerste standplaats was te *Filippine*, daar hem in 1669 het Leraarsambt werd aangeboden; van daar werd hij in 1677 naar *Koudekerk* op 't eiland *Walcheren* beroepen, en vervolgens op den 2 februari 1687 te *Vlissingen*, daar hij ook zijn graf heeft gevonden.

Driemaal is DACHS getrouwd geweest, en evenwel, 't geen vreemd luid, Bruidegom gestorven. Voor de eerstemaal huwde hij te *Vlissingen* in september 1672, met KATRYNA BOSCHAERT, ene dogter van KORNELIS BOSCHAERT, toen ter tijd Predikant te *Lillo*, en KATRYNA VAN DER PUTTE, die voormaals weduwe was van HENDRIK ZUERUS BOXHORN, Predikant op de *Kruisfchans*. Deze vrouwe ontviel hem door den dood in het jaar 1680; en na zeven jaren weduwnaar geweest te zijn, trouwde hij ten tweedenmale, met ANNA PVL, weduwe van zijnen voorzaat JOHANNES HOORNBEK, in wiens plaatze hij te *Vlissingen* was beroepen; welke vrouwe in het volgende jaar overleed; waarop hij zig voor de derdemaal in den egt begaf met ALETTA KOOYMANS, weduwe van G. LAMPSINS te *Amsterdam*; ook deze ontviel hem in 1693; waarop hij ten vierdenmale in ondertrouw geraakte met PETRONELLA DE LA PALMA, te *Vlissingen*. Doch dit huwelijk hadt geen voortgang, doordien onder de geboden tusfen Bruidegom en Bruid, over het tijdelijk goed, grote onenigheid ontstond; zo dat zij 'er uitscheidde. Hier over geraakte zij onder kerkelijke censuur, en

verkoos hare woonplaats te *Westzouburg*, daar men haar wel derom tot het Avondmaal toeliet.

DACHS overleed te *Vlissingen* den 30 april 1705, in den ouderdom van 65 jaren. Hij was lang en mager van lichaams-gestel; en hadt maar één oog, zijnde hem het ander nog een kind wezende, op straat door een man die onvoorzigtig een geweer loste, uitgeschoten. Van imborst was hij zeer zagmoedig en veelzaam; en zijne predikwijze was ongemeen kort, maar bondg. — HUNNIUS, *Zeeuwse Buijze*, bl. 325. G. VROLYKHERT, *Vlissingse Kerkhemel*, bl. 183-186.

DACQUET (PIETER), geboortig van *Veurne*, is geweest een beroemd Artz, die teffens zeer ervaren was in de griekse en latijnsche talen. Hij heeft geschreven: *Commentarius in CORNEL. CELSUM*. — J. F. GORFENS, *Bibl. Belg.* pag. 971.

DAELE (JAN VAN), Rektor van de kerk te *Hamal*, leefde in 1436; en was geboren te *Beringen* een steelje in *Luiks-Kempeland* gelegen. Hij heeft ene verzameling van korte en zedelijke Geschiedverhalen nagelaten, die hij in een alphabetische orde heeft gerangschikt, waarschijnlijk om 'er in het onderwijs dat hij aan de jeugd gaf, gebruik van te maken. Deze geschreven verzameling wordt bij de reguliere Kanunniken te *Tongeren* bewaard, onder den titel van *Alphabetum narratorium*. Ook liet hij bij uitersten wille aan deze Geestelijken na een aanzienlijk getal Handschriften; die een voornaam gedeelte van hunne Boekenij uitmaken. — VAL. ANDR., *Bibl. Belg.* pag. 573. PAQUOT, *Mem. litter.* Tom. VII. p. 71, 72.

DAELE (JOHAN VAN), een *Nederlands* Konstschilder; was bijzonder ervaren in het wel treffen en sierlijk schilderen van landschappen en veldgezigten. Men ontmoet van hem een schoon Altaarstuk in de kapel van de Kapucijnen-kerk te *Antwerpen*. Hij leefde in 1560. — DESCAMPS, *Vies des Peintres Flam. &c.* Tom. I. p. 148. *Allgem. Künstler Lexicon.* 1779. f. 190.

DAELLEN (KORNELIS VAN), vader en zoon, uit *Brabant* af-

afkomstig, zijn beide koningse Plaatfijders geweest. Vloenderheid muntte de zoon uit in smaak, vernuft en zielelijkheid; vele voortbrengzelen van zijne koningse etsnaald ontmoet men in 't *Kabinet* door KERNST in 't licht gegeven; onder anderen de schone beeldenissen van BOCATTUS en ARETTIN, welke somtijds, doch te onregte, aan KORN. VISSCHER worden toegeschreven. Daar zijn ook Platen van zijnen voortreffelijken arbeid voor handen, naar RUBBENS, VAN DYK, FLINCK en meer Meesters van dien waardigen stempel. Zijn stijl komt somtijds met dien van KORN. VISSCHER, en veeltijds ook met dien van ABRAH. BLOEMAART overeen. Hij bleef op het tierigst ten jare 1650, te *Londen*. — BASAN, *Diction. des Graveurs. Paris* 1767. 3 Tom. in 8vo. *Allgem. Künstler Lexicon.* 1779. f. 190.

DAELEN en DAELENS, zie DALEN enz.

DAELHEM (MELCHIOR VAN), wierdt in 1580 geboren te *Hasfelt*, een stad in het prinsdom van *Luik*, in het graafschap *Loz*; alwaar hij, 16 jaren oud geworden, zig onder de orden der Heremieten van *St. Augustijn* begaf, en daar van het Monnikenkleed aantog. Enigen tijd daar na werd hij door zijn Oppersten eerst naar *Brusfel* gezonden, ten einde aldaar de letterkunde aan de jeugd te onderwijzen, en vervolgens naar *Leuven*, daar hij, gedurende het tijdvak van bijna 12 jaren, de zelve post waarnam. MELCHIOR kweet zig van die taak zo. loffelijk, dat hij vervolgens tot Prior van het klooster te *Yperen*, en opvolgelyk van dat zijner geboorteplaats *Hasfelt* wierdt aangesteld. In het laatstgenoemde stierf hij den 13 februarij 1636, ruim 55 jaren oud zijnde, na een kortstondigen tijd de bediening van Provlutiaal te hebben uitgeoeffend. Dees Monnik verstond het grieks, en had den roem van een goed Schijver in prosa te zijn, en vrij zoetvloeiende latijnsse vaarsen te vervaardigen. VALERIUS ANDREAS zegt van hem: *pangebatur non infeliciter, amicum, et vena facili; nec prosa oratione inamamus erat aut difficilis*. SWERTIUS eede hem met dit tweeregelig vaars:

*Hic novus est vates veteris DAELHEMIUS ævi,
Sed pius ingenio; sic novus & vetus est.*

PAQUOT verzekert, dat VAN DAELHEM grondig de latijnsche taal bezat, en 'er de minst in gebruik zijnde uitdrukkingen van verstond: maar dat hij door zijn ver-gezogten schrijftijl en gebruikmaking van buitengewone woorden en zinnen, al 't gene hij geschreven heeft, heeft bedorven. Daar is van hem door den druk gemeen gemaakt:

1. *Panegyris duplex, prior pro Gymnasio Bruxellensi ad Senatum Bruxellensem, altera ad Cl. Virum FOLCARDUM VAN ACHELEN, Concilii sanctioris Assessorum.*

2. *JACOBI ARMINII cum Batavis, super præsentibus rerum in Hollandiâ statu, mutuis dissidiis & homicidiis, Expostulatio posthumâ. Lugd. Bat. sub signo Libertatis, 1621.* PAQUOT merkt gants niet onoordeelkundig aan, dat VAN DAELHEM gelijk hadt, met de *Vrijheid* aan 't hoofd van deze klacht te plaatsen; doordien de Protestanten in *Holland*, die (met grote reden) zo luid geschreeuwd hadden tegens de tyrannie van den Paus en van den Koning van *Spanjen*, 'er thans ene zeer wezentlijke en alleronregtvaardigste uitoeffenden, over de gewetens, over de goederen en over het leven zelve der Remonstranten, hunne medeburgers.

3. *Epicidium in obitum MARIE DECKHERIÆ; Cl. Viri JOANNIS VAN PEDE, in Brabantia Senatu Consiliiarii, ex filio neptis. Lovan. 1624. in 4to.* De vaarsen van dees Monnik, zijn beter, zegt PAQUOT, dan zijn onrijm, schoon die in allen deele ook niet van gemaaktheid zijn vrij te pleiten.

4. *Arca honoraria Christi & Sanctorum, ortum auctunqus Zonigeræ sodalitatatis S. P. Augustini continens, a P. F. MELCHIORE DAELHEMIO, Augustiniano, è Gallico in Latinum versa. Antv. 1628. in 12mo.*

Verscheidene latijnsche blij- en treurspellen, welke hij door zijn scholieren hadt doen vertonen, worden geschreven in het klooster van *Haselt* bewaard; als mede een bundel van dichtstukken in de zelve spraak. Ook bewaart men in dit huis

meer

meer dan 50 Brieven van ERYCIUS PUTEANUS aan hem geschreven; welke nimmer zijn gedrukt. — FR. SWEERTII, *Athen. Belg.* p. 564. VAL. ANDR., p. 669, 670. J. F. FOPPENS, *Bibl. Belg.* p. 886. J. MANTELI, *Hasfeletum*, p. 102-113, 114. PAQUOT, *Mem. littér.* Tom. IX. p. 221-225.

DAENS. (JAN), een zeer rijk Koopman, die in de XVIIde eeuw te *Antwerpen* zwaren handel dreef, heeft zig beroemd gemaakt door een trek van edelmoedigheid, of laat ik liever het kindje bij zijn regten naam noemen, een betoon van trotsheid en hoogmoed, waar van men weinig voorbeelden vindt: Keizer KAREL DE V. het verzoek van dezen DAENS hebbende ingewilligd, om bij hem het middagmaal te houden, wierp deze Koopman op het einde der maaltijd, een schuldbrief van twee millioenen, welke hij aan die Vorst geleend hadt, in het vuur, teffens zeggende: „Ik ben ruim betaald door de eer; „die uwe Majesteit mij heeft aangedaan.” — *Diction. Histor.* 1779. in 8vo. Tom. II. p. 434.

DAIN (OLIVIER LE), heeft tot een merkwaardig voorbeeld van de wisselvalligheid des geluks verstrekt, en aan *Frankrijk* een nieuwe blijk gegeven van het gevaar dier in top steigerende fortunmakingen, om welke te beklimmen zeldzaam de Deugd tot ene leidsvrouw zig aanbiedt, en waer van de beklimmer door de misdaad veeltijds van de hoogte in een poel van jammeren wordt gesmakt. Deze DAIN zag het eerste levenslicht te *Thiel* in *Flaanderen*, en was de zoon van een boer niet verre van *Gent* wonende. Door welk toeval hij Baardscheerder van LODEWYK DEN XI. wierdt, vindt men niet verhaald, maar wel dat hij door zijn vernuft en snedigheid zig zo diep in de gunst van zijnen Meester wist te dringen, dat hij trapswijze tot de hoogste ambten en waardigheden wierdt bevorderd, en eindelijk tot Staatsminister van dien Vorst verheven. Doch in hem wierdt het spreekwoord van vader CATS: *het zijn sterke beenen die de weelde kunnen dragen*, ten vollen bevestigd; want een verregaande trots- en laatdunkendheid bestierde zijne daden, hij pleegde de schreeuwendste on-

regtvaardigheden, en wierdt door zijne wandaden de afschuw van het volk. Zo lang LODEWYK DE XI. leefde, bleef hij egter in gunst; doch in den aanvang van het regeringsbestier van KAREL DEN VIII, werdt zijn geding opgemaakt, en hij om verscheiden' euvelheden; als onder anderen, dat hij een vrouw misbruikt, en daar toe verleid hadt door de belofte van haar mans leven te behouden, die hij egter zijne lust geboet hebbende, de wreede onmenschelijkheid hadt om te doen worgen, ter galg gedoemd en in 1484 opgehangen. Zijn eerste naam was OLIVIER DEN DUIVEL of den *Kwaden*; welke door LODEWYK DEN XI. in dien van DAIN werdt verwisfeld, die hem teffens tot den adelftand verhief. JAN DOYAC, een man insgelijks uit den laagsten stand voortgesproten, en mede door Koning LODEWYK tot de aanzienlijkste bedieningen des rijks verheven, deelde als lotgenoot in de regtvaardige straf, die DAIN onderging; hij boette wel niet zijne gepleegde schelmstukken met den dood, maar hadt dien mischien liever verkozen dan de duurzaamheid en infamie van de hem opgelegde straf; want hij werdt veroordeeld om op de hoeken der straten van *Parijs* gegeesfeld te worden, een oor afgesneden, en zijn tong met een gloeiend ijzer doorboord; van daar wierdt hij naar *Auvergne* gevoerd, van welke provincie hij Gouverneur was geweest, en aldaar in de stad *Montferrant*, zijne geboorteplaats, op nieuw gegeesfeld, en zijn ander oor afgesneden. — G. DANIEL, *Hist. de France. Edit. de Amst. 1720. in 4to. Tom. IV. p. 420, 421. Dict. Hist. in 8vo. Tom. II. p. 435, 436.*

DAINEFFE, geboren te *Luik* in de XVde eeuw, is geweest Monnik van de Eremijten-orden van *St. Augustijn* in de Abdij van *St. Hubert*, en heeft gedurende een volgreeks van jaren, het Hoog'eraars-ambt uitgeoeffend. Hij heeft door den druk gemeen gemaakt: 1. *Epitomen Historiarum Vitae monasticæ St. Augustini, una cum institutione & Amiquitate Familiæ ejusdem &c. Antv. 1612.* 2. *Commentarius de triplici Mundo, Divino, Angelico, & Humano &c. Leodii 1639.* — J. F. FORENS, *Bibl. Belg. p. 380.*

DALAVA (FRANCISKO), een *Spanjaard*, was ten jare 1566 Gezant van FILIPS DEN II. aan het Hof van *Frankrijk*. Prins WILLEM DE I, boven mate schrandere in het uitvinden der geheimen zijner vijanden, hadt de afschriften van twee Brieven dezès Staatsministers aan de Landvoogdesse MARGAREET geschreven in handen weten te krijgen, meldende: „ dat de Koning nu schone gelegenheid hadt, om, door „ t lozen van enigen, en t bedwingen van anderen, te „ geraken tot ene onbepaalde heerschappije over de *Neder-* „ *landen*, waar naar zijne voorzaten, en hij, zo lang gestaan „ hadden. Dat men, om hier toe te komen, drie Heren, „ naamlijk ORANJE, EGMOND en HOORNE slegts schone ge- „ laat tonen moest, tot dat het tijdstip geboren zou zijn, „ om hun, die met regt gehouden werden, voor de stokers „ der beroerten, loon naar werken te verschaffen. Dat „ MONTIGNI en BERGEN, met gelijke list, in *Spanje*, om den „ tuin werden geleid, alwaar men hen, en den Raadsheer „ RENARD, dacht op te houden. Dat de voorslag der Land- „ voogdesse, om zig, door heimelijk verstand, te verzeke- „ ren van enige sterke plaatzen, ten Hove aangenaam ge- „ weest was.” Met meer andere dingen van verre uitzigt, die de Gezant onvoorzigtig genoeg aan het papier hadt durven toevertrouwen. Men ontmoet bij den Geschiedschrijver BOR, volledige afschriften dezer Brieven. De *Spaanse* Schrijvers hebben bedenkelijk gesteld, dat deze stukken verzierd waren, en men heeft de Bondgenoten verdagt gehouden van zulk ene konfrenarij; doch Prins WILLEM heeft zig altoos zo vrijmoediglijk beroepen op derzelve eegtheid, dat 'er weinig reden over blijft, om hier aan te twijffelen. Hij en Hoorne ontboden dan den Graav van EGMOND te *Dendermonde*, werwaards zij, van Grave LODEWYK VAN NASSAU en HOOGSTRATEN verzeld, zig begeeven hadden, tegen den derden oktober 1566. Men heeft gewild, dat hier besloten werdt, de wapenen op te vatten, tegen den Koning, en uit de verantwoording des Graven van EGMOND, is niet donkerlijk aftenemen, dat Graav LODEWYK enigen geweldigen voorslag heeft gedaan.

Ook heeft de Prins van ORANJE, hier, of anders, wat later te *Willebroek*, EGMOND en andere Vliesridders en Raden van State getragt te bewegen, om, de *Spanjaards*, die men nu te gemoet zag, uit het land te houden. Nogthans komen hij, EGMOND, HOORNE en HOOGSTRATEN, in hunne verantwoordingen overeen, dat 'er, te *Dendermonde*, geen besluit altoos, tot het aanvaarden der wapenen, is genomen. EGMOND verklaart, dat de voorflag van Grave LODEWYK verworpen werd. En in de verantwoording des Graven van HOORNE, daar 't verhandelde te *Dendermonde*, omstandigst verhaald wordt, vindt men, dat het besluit, daar genomen, na 't lezen der Brieven van MONTIGNI en DALAVA, alleenlijk op deze vier punten uitliep: „ 1. Dat men, of ene vergadering der Algemene Staten, of de overkomst des Konings zou trachten te wege te brengen, tot stillinge der beroerten, waar over de Koning te onviede was. 2. Dat men, onaan gezien 's Konings mistrouwen, waar van DALAVA gewag maakte, in zijnen pligt, jegens zijne Majesteit en de Landen, volharden zou. „ 3. Dat HOORNE, in 't bijzonder, die, ziende hoe veel ontdanks zijn gedrag, te *Doornik* hem op den hals gehaald hadt, besloten hadt, de stad en zijne ambten te verlaten; „ zulks, met allen ernst zou ontraden worden. 4. En dat „ ORANJE, die zedert enigen tijd, geboden was, in *Holland*, *Zeeland* en *Utrecht* te komen, de Landvoogdes zou verzoeken, om HOORNE, die 't nogthans affloeg, of HOOGSTRATEN, tot zijnen Stedehouder over *Antwerpen*, aan te stellen.” Meer niet, zou 'er te *Dendermonde*, besloten zijn. Alleenlijk, werden de Brieven van DALAVA, zedert, der Landvoogdesse, door EGMOND, die wederom naar *Brussel* keerde, vertoond; doch zij sloegze in den wind, of gaf 'er ene andere uitlegging aan. ——— F. STRADA, *de Bell. Belg.* Dec. I. Libr. V. p. 262. BURGUND., *Hijf.* Libr. III. p. 289. HOPPERUS, Liv. IV. Ch. VI. p. 112. E. v. METEREN, *Ned. Hijf.* II. B. f. 53. verf. *Proces van EGMOND*, bl. 649. P. BOR, *Ned. Hijf. druk van 1678*. I. D. bl. 105. *Auth. Stukken*, II. D. bl. 67, 68. WAG., *Vad. Hijf.* VI. D. bl. 195-198.

DA.

DALE (ANTHONY VAN), wierdt geboren te *Haarlem* den 3 november 1638, uit Doopsgezinde ouders. Van der jeugd af aan liet hij een warme drift voor het beoeffenen der geleerde talen en fraije letteren blijken; doch zijne ouders, die andere inzigten met hem hadden, leidden hem tot den koophandel op, dien zij zelven ook uitoeffenden, en hier mede hieldt hij zig ook een geruimen tijd bezig. Met zijn gofte jaar egter, kreeg de drift tot het beoeffenen der letteroeffeningen zodanig de overhand bij hem, dat hij van levensstand veranderde, den koophandel vaarwel zei, en zig enkel met studeren bezig hieldt. Hij lei zig op de geneeskunde toe, en wierdt Doktor in die wetenschap. Onderwijlen verwaarloosde hij ook gezins de griekse en latijne talen en oudheden, maar maakte daar ongemene vorderingen in. Hij zette zig voorts in zijne geboortestad neder, alwaar hij de geneeskunde, zo in 't algemeen onder de burgerij, als ook, van stads wege, in het gasthuis oeffende, en zulks met geen geringen lof, doordien hem de zorg voor de behoeftigen ongemeen ter harte ging. Intusfen bekleedde hij ook het Leraarambt bij een der Doopsgezinde gemeenten te *Haarlem*, doch deedt eerlang afstand van die post, vermits hij daar toe niet geschikt scheen en zijne predikationen met al te veel griekse en romeinse geleerdheid gestoffeerd waren, waar door hij aan zijne hoorders weinig genoegen gaf. VAN DALE was een ongemeen werkzaam man, die met veel aandacht las, met een doordringend vernuft was begaafd, en uit zijne lectuur veel nut wist te trekken, waar van zijne uitgegevene werken tot waarborg verstreken. De Heer JAN LE CLERCQ, wiens tijdgenoot hij was, en die gemeenzaam met hem heeft verkeerd, getuigt van hem, dat hij niet alleen een man van grote geleerdheid was, maar ook zeer aangenaam en onderhoudend in den omgang, het gezelschap doorgaans met zijne gesprekken vervrolijkende, die hij met allerlei aartige en geestige vertellingen, waar toe zijn sterk geheugen hem overvloed van stoffe opleverde, vermengde. Een geslagen vijand van bijgeloof en huichelarij, stotte hij 'er openlijk mede. Hij overleed te *Haarlem*, zonder

enige voorafgaande ziekte, enkel aan een langzaam verval van kragten, op den 28 november 1708, in den ouderdom van ruim 70 jaren; door velen, en inzonderheid door de armen, die hij als Geneesheer bediende, ongemeen betreurd. De werken door hem in 't licht gegeven, zijn de volgende:

1. *De Oraculis Ethnicorum Disertationes duae, quarum prior de ipsorum duratione ac defectu; posterior de eorundem auctoribus. Accedit Schediasma de consecrationibus Ethnicis. Amst. 1683. in 8vo.* Men vindt het uittrekzel van dit werk in de *Nouvelles de la Republique des Lettres de Mr. P. BAYLE. Mars 1684. Art. 1.* en bij W. SEWEL, *Boekz. Jan. en Febr. 1696. bl. 47-65. 252-261.* FONTENELLE, dit werk gelezen, en naar zijn smaak gevonden hebbende, maakte gebruik van de materialen die 'er enigzins verward door malkanderen in geplaatst zijn, om 'er zijn *Histoire des Oracles* uit samen te stellen. Deze kwam in 1687 in 12mo. voor de eerste maal in 't licht, en is naderhand veelmalen herdrukt. Mœnius, Dekan der Hoogleraars in de godgeleerdheid te *Leips'g*, die reeds ene latijnsche verhandeling hadt uitgegeven *over den oorsprong, de voortgangen en de duurzaamheid der Orakels*, gaf 'er, in 1685, een derden druk van in 't licht, waarbij hij vermeerderingen voegde, die ter verdediging verstrekten van de zwarigheden, die VAN DALE tegens sommige plaatzen van zijn werk hadt geopperd. Onze Geneesheer, in enige opzigten niet wel te vreden over het werk van FONTENELLE, gaf een Brief over dat onderwerp uit, waarin hij teffens Mœnius beantwoordde. Deze Brief, getijeld: *Lettre de Mr. VAN DALE, à un de ses Amis, au sujet du Livre des Oracles des Païens, composé par l'Auteur des Dialogues des Morts*, is met de kieste beschaafdheid geschreven, maar de Schijver wil, dat FONTENELLE „ belangrijke zaken heeft overgeslagen, die „ beslissender kosten zijn, en minder vervelende, dan wel an „ deren, waar van hij in zijn werk gebruik maakt: mischien „ is het ongelukkig voor de zaak, die hij met mij bepleit, dat „ hij in geen land van vrijheid woont: want ik kan aan niets „ anders het stilzwijgen toeschrijven, 't welk hij in acht „ neemt, en de vermommende voorzorgen die zijne pen schij-

„ nca

„nen bestuurd te hebben, ten aanzien van belangrijke zaken.” MÖBIUS inzonderheid ontmoet hier een hevigen tegenkamper in VAN DALE, betrekkelijk zijne stellingen over de *Toverij*, die hij aan den *Damon* (Duiwel) toeschrijft; en hij behandelt dit onderwerp met enen warmen ijver en veel geleerdheid, om alle medewerking van den Duiwel daaromtrent uit te sluiten. In 1707 verscheen 'er op nieuw een Tegenstrevver, die FONTENELLE en VAN DALE beide aanrandde, egter ten aanzien van den eersten meede: toegevendheid gebruikende, als wel voor den tweeden; ongetwijfeld, om dat de laatste, een Ketter zijnde, niet verdiende, dat een Jesuit enige heusheid ten zijnen aanzien in acht name; want men weet, dat dit werkje door den Jesuit BALBUS van *Straatsburg* geschreeven is; het voert tot titel: *Reponse à l'Histoire des Oracles de Mr. DE FONTENELLE, de l'Academie Française. Dans laquelle on réfute le Systeme de Mr. VAN DALE, sur les Auteurs des Oracles du Paganisme, sur la cause & le tems de leur silence; & ou l'on établit le sentiment des Pères de l'Eglise sur le même sujet Strasbourg 1707. in 8vo.* Dit werk is in drie delen verdeeld: de Schrijver wederlegt 't geen hij valse redenen noemt, aan de Kerkvaders en oude Christenen toegeschreeven; en hij brengt de ware oorzaken bij, die hem overtuigd hebben, dat de Heidense orakels door de *Demons* wierden uitgesproken. In de tweede, beantwoordt hij de gezagaaanvoeringen, en de redenen door den Heer FONTENELLE bijgebracht, om regtstreeks te bewijzen, dat de orakels in het heidendom niet door de *Demons* zijn uitgesproken. En in de derde, tragt hij te bewijzen, dat de Heidense orakels niet juist op het zelve tijdstip van de geboorte des Heilands opgehouden zijn, maar naar mate zijne godsdienst zig langs hoe meer in de wereld uitbreidde; dat het zijn kruis is en de aanroeping van zijnen naam, welke tot oorzaken van die ophouding versprekt hebben; en dat de redenen, door FONTENELLE bijgebracht, om het tegendcel te betogen, op geen vaste gronden berusten. Men vindt het uittrekzel van dit werkje in *de Nouv. de la Repub. des Lettres Juin 1707. Art. 2.* Een naamloos Schrijver kwam voorts

opdagen, ten einde zig als middelaar tusfen beiden te stellen. LE CLERCQ plaatfte de gedagten van dien Schrijver in zijne *Bibliothèque Choisie*, Tom. XIII. Art. 3. onder den titel van *Remarques sur le demelé, qui est entre Mr. DE FONTENELLE, Auteur de l'Histoire des Oracles &c. & l'Auteur de la réponse à l'Histoire des Oracles &c.* Dit ftuk bevat een aantal van belangrijke en wel gegronde aanmerkingen. De Schrijver houdt een juist midden tusfen VAN DALE en FONTENELLE, aan den enen kant, en den Jefuit BALTUS, aan de andere zijde.

„ Ik geloof, zegt hij, dat 'er Orakels hebben kunnen zijn,
 „ die in waarheid door *Demons* zijn uitgesproken geworden,
 „ of wel door wezens, die boven de menfelijke Natuur verhe-
 „ ven zijn: fchoon ik, aan den anderen kant, ook niet twijffe-
 „ le, of menfen zijn veeltijds de werktuigen der antwoorden
 „ geweest, welke men aan die verhevener wezens toefchreef.
 „ Ik geloof ter zelve tijd, dat het ons niet mogelijk is, om
 „ thans te kunnen onderkennen die Orakels, welke door de
 „ *Demons* zijn beantwoord, van de zodanigen, waarin men-
 „ felijk bedrog in plaats gevonden heeft; het zij om reden,
 „ dat de gefchiedeniffen, welke men 'er ons van verhaalt,
 „ geene gegronde zekerheid hebben; het zij dat die niet
 „ met voldoende omftandigheden gepaard gaan, om met
 „ grond te kunnen befliffen, of 'er bedrog onder gelopen heeft,
 „ dan niet &c.” De Jefuit BALTUS, hier niet door overtuigd,
 zag men in 1708 te voorfchijn komen: *Suite de la Réponse à l'Histoire des Oracles, dans laquelle on refute les Objections inférées dans le XIII. Tome de la Bibliothèque Choisie, & dans l'Article II. de la République des Lettres du mois de Juin 1707, & où l'on établit sur de nouvelles preuves le sentiment des SS. Pères touchant les Oracles du Paganisme.* Amft. 1708. in 8vo. De Heer LE CLERCQ getuigt van dit werkje, in zijne *Biblioth. Choisie*, Tom. XVII. p. 309., dat het met meerder geloof als overtuigingskracht gefchreven is, *magis credulè, quam persuadenter.* De Jefuit MOURGUES heeft ook iets over dit onderwerp bijgedragen: aan het ftot van zijn *Plan Théologique du Pythagorisme, Thouloufe 1712. II. Vol. in 8vo.*, vindt men ene *Lettre Apologetique,*

pour

pour justifier le sentiment des Pères de l'Eglise sur les Oracles du Paganisme, contre deux Dissertations de Mr. VAN DALE, Docteur en Médecine. De Schrijver hier van schijnt noch het werk van BALTUS, noch de Aanmerkingen van den ongenoemden Auteur gezien te hebben, maar hij voedt gunstiger denkbeelden voor het stelzel van den laatsten, dan voor de gevoelens van den eerstgenoemden. Alvorens van deze geschiedkundige uitweiding over het geschil der Orakels af te stappen, dient aangemerkt, dat de Heer VAN DALE een tweeden druk van zijn werk uitgaf, onder dezen titel: ANTONII VAN DALE, *Politri Harlemensis, de Oraculis veterum Ethnicorum Dissertationes duae, quarum nunc prior agit de eorum origine atque auctoritate, secunda de ipsorum duratione & interitu. Editio secunda, plurimum adaucta, cui de novo accedunt Dissertatiunculae. I. De statua SIMONIS Magi, ut pretenditur, erecta, qua occasione agitur de Chresto SUTTONII. II. De Actis PILATI disferitur, illaque occasione, cur AUGUSTUS CAESAR Dominus appellari renuerit. III. Schediasma de Consecrationibus, plusquam dimidia parte auctius.* Amst. 1700. in 4to. „ De Hr. VAN DALE,“ zegt LE CLERCQ in *Bibl. Choisie, de la 2e edit.* Tom. III. p. 110., „ heeft zig in dezen „ tweeden druk, veel van den smaak van het Publijk te nutte „ gemaakt, ten aanzien van het leerstelzel 't welk men in „ zijn werk verlangde. Behalven dat, heeft hij sommige „ dingen uit het lighaam van 't werk zelve genomen, die hij „ in het Aanzetzel onder verscheidene tijtels geplaatst heeft, „ alwaar men die vermeerderd en verbeterd vindt. Ook „ heeft hij 'er een Hoofdstuk bijgevoegd, welke een lijst be- „ vat van bijna 300 Orakels, welke niet opgehouden hebben „ te antwoorden, dan na de komst van 's werelds Heiland.”

Schoon het werk van VAN DALE zonder tegenspraak vele uitnemende en wetenswaardige zaken en daarbij belangrijke nasporingen bevat; zo zal men egter het geschil daar over ontstaan, onbevooroordeeld ter toets nemende, moeten instemmen, dat hij zijne gevoelens wat te driftig heeft doen voortsnellen; en dat om het ene uiterste te ontwijken, hij in het tegengestelde is verstrikt. Hij heeft zelfs sommige bijzondere

gebeurtenissen bestreden, die hij in hun geheel hadt kunnen laten, zonder aan zijn leerstelsel enig nadeel toe te brengen.

2. *Verhandeling over de oude Orakelen der Heidenen.* Amst. 1687. in 8vo. Schoon men in dit werk verscheidene gedagten en de voornaamste daadzaken van het hier boven vermelde latijnsche werk ontmoet, is egter de behandeling, leerwijze en orde daar van zeer verschillende. Het voornaamste doel van VAN DALE straalt door, enkel daarin te bestaan, om de oude Orakels of zogenaamde Godspraken der Heidenen in verdenking te brengen, en te betogen, dat die enkel en alleen aan de bedriegerijen van hunne Priesters moeten worden toegeschreven.

3. *Disertationes de Origine & progressu Idololatriæ & Superstitionum, de vera ac falsa Prophetia, uti & de Divinationibus Idololatriæ Judæorum.* Amst. 1696. in 4to. In dit werk onderzoekt VAN DALE een menigte van belangrijke onderwerpen. Bij voorbeeld, in de eerste verhandeling, welke de oorsprong en voortgangen van de Afgoderije ten onderwerpe heeft, tragt hij te bewijzen, dat niemant dan de ware God alleen wonderwerken kan verrigten, en dat de valse Goden daar toe geene magt hebben. Hij laat den eersten oorsprong van de Afgoderije verre voor den tijd des zondvloeds opklimmen; en doet zien, dat de Israëlieten voor de *Babylonsche* gevangenis weinig werks maakten, om zig in de Wet te onderrigten, dat zij die zelfs niet eens in het openbaar lezen, zodanig door God was bevolen. In de tweede verhandeling, over de ware en valse Prophetiën, beweert de Schrijver, dat, wanneer 'er in 't Oude Testament van valse Profeten gewaagd wordt, daar bij niet wordt gezegd dat het de Duivel was die hun bedroeg; maar dat hunne valse Prophetiën aan de bedriegerijen der menschen worden toegeschreven. Men moet belijden, dat zulks waar is ten aanzien van de meeste plaatsen, maar egter kan men uit dat oogpunt beschouwd, niet uitleggen 't geen 1 Kon. XXII. vs. 21 &c. van een Leugengeest, die alle de Profeten van Achaz bedroeg, vermeld wordt. Ook vindt men

men nog in deze verhandeling een bijzonder hoofdstuk over SIMON den *Toveraar*, waarin de Heer VAN DALE onderzoekt wat de Oudheid van hem gezegd heeft. Ter gelegenheid van verscheidene verdigte Boeken, welke in de eerste eeuwen van het Christendom te voorschijn kwamen, maakt hij verscheidene oordeelkundige aanmerkingen, betrekkelijk den *Canon* der Boeken van het Nieuwe Testament. In de derde verhandeling, stelt de Schrijver zig voor, om, de gewijde en ongewijde Oudheid doorlopende, de wijze van voorzeggen en het uitleggen van raadzelen die in het Oude Testament verboden worden, te verklaren en op te helderen: men ontmoet hier zo wel als in 't overige van het stuk, ene grote geleerdheid, en verscheidene onderwerpen der Oudheid worden 'er op ene oordeelkundige wijze onderzocht en behandeld. In 't algemeen bespeurt men, dat de Hr. VAN DALE in geenen deele bijgelovig was, en dat zijn voornaamste doel en loffelijk oogmerk bestond, om de menschen van vooroordelen te genezen, waar mede zij, niettegenstaande het Euangelie-licht nog beklagenswaardig befmet waren. Aan het slot van dit werk zijn enige Brieven geplaatst zo van hem zelve als van den Heer MORUS, Hoogleraar in de Oosterse talen aan het Doorl. School te *Amsterdam*. De inhoud daar van loopt inzonderheid over den tijd dat de Samaritanen den *Pentateuchus* bekomen hebben, en de wijze op welke die tot ons is afgedaald; te weten, of EZRA die uit de Schriften van MOSES heeft samengesteld, dan niet. De laatste Brief welke van VAN DALE is, houdt aan den geleerden TH. ALMELOVEEN. Hij onderzoekt 'er ene plaats van PROCOPIUS in, welke zegt, dat 'er in zijn tijd stenen in *Tingitaans Mauritaniën* wierden gevonden, waarop in Phenisch schrift deze woorden waren gebeiteld: *Wij zijn de Cananieten die door den rover JOSUA verjaagd zijn geworden*. PROCOPIUS wil, dat het enige der *Cananieten* waren, die uit *Palestina* vlugten, toen JOSUA zig meester van dat land maakte, welke men voor de stellers van deze *inscriptien* moet houden. Dan VAN DALE beweert, dat PROCOPIUS, die voor geen nauwkeurig Geschiedschrijver te boek staat, geen geloof ver-

dient, in een zaak, die al het vertoon van een verdigtzel heeft.

4. *Disertationes IX. Antiquitatibus, quin & Marmoribus cum Romanis, tum potissimum Græcis illustrandis inservientes. Amst. 1702. in 4to.* In dit gantsé weik straalt mede ene verhevene geleerdheid door, en het bevat oudheidkundige nasporingen die allerbelangrijkst zijn. Het voorname doeleinde daar van is, even zo als van het voorgaande, namelijk om het bijgeloof in deszelvs verborgenste schuilhoeken op te sporen, en het schadelijke van dat wangedrogt ten aanzien van het ontdekken der waarheid, in een helder daglicht te plaatzen.

5. *Disertatio super Africa de LXX. Interpretibus; cui ipsius prætensi Aristææ textus subiungitur. Additur Historia Baptismorum, tum Judaicorum, cum potissimum priorum Christianorum, tum denique & Rituum nonnullorum. Accedit & Disertatio super Sanctificatione. Amst. 1705. in 4to.* De Schrijver, over den Doop handelende, weidt in 't briede uit, om het gevoelen der Mennoniten ten aanzien van dit onderwerp, te regtvaardigen.

6. *De oudheid van 't alleen Spreken in de Gemeente verbedigd. Amst. 1670. 4to.*

Alle de latijnsé werken van dezen uitmuntenden Mens, zijn naderhand te zamen in IV Delen in 4to. herdrukt. — MORNIUS, *Polyhist. litt.* T. I. p. 933. §. 6. *Catal. Bibl. BUNAV.* Tom. I. Vol. II. p. 1191, 1192. C. SAXI, *Onom. liter. Pars V.* p. 312. *Eloge de Mr VAN DALE dans la Biblioth. Choisie de J. LE CLERCQ.* Tom. XVII. p. 309 & suiv. BERN. DE MONTFAUCON, *dans la Preface des Antiquit. expliq.* Tom. I. p. 7. NICERON, *Mem. des Hommes illust.* Tom. XXXVI. p. 5-9. J. G. DE CHAUFFEPIE, *Dictionnaire*, Tom. II. let. D. p. 6-9. JÖCHER, *Geseyten Lexicon.* II. Theil / s. 9.

DALE (NIKLAAS VAN), wordt onder de reije der *Utrechtsé* Geleerden geplaatst door VAN HEUSSEN in *Hijst. Ecclesiast.* Tom. II. p. 141. Hij is afkomstig uit een edel *Italiaans* geslagt, 't welk zig in *Byaband* vestigde, doch door de wrede handelingen van den Landvoogd ALVA genoodzaakt wierdt die landstreek te verlaten, en gedeeltelijk naar de *Nederlanden* en ge-

gedeeltelijk naar *Saxen* vlood. Dat onze NIKLAAS te *Utrecht* geboren is, blijkt uit een *Album* van JANUS DOGSA, eertijds bewaard in de Bibliotheek van den uitmuntenden Hoogleraar JOAN. ALEX. ROËL, waarin met de eigen hand van NIKL. VAN DALE geschreven staat:

G R A T I I S S A C R.

JANI. DOUSAE. CL. V. OPTUMO. POETAE. OB. CIV. SER. PATR. KARISS. PUBLICORUM. STUDIORUM. IN. BATAVIS. CUR. AD. HUMANITATEM. EJUSQUE. STUDIA. PROMOVEDA. NATO. NIC. DALIUS. EJUSDEM. ET. MAGNI. JUSTI. LIPSI. AUSPICHS. HON. AUC. ET. IN. CONLEGIIUM. DOCTORUM. ACADEMIAE. LUGDUNENSIS. ADOPTATUS. PATRONO. CLIENS. HOC. ADF. SUI. MONUMENTUM. L. M. P. EX. A. D. III. KAL. SEPT. CIOIDLXXX.

*Quamquam haec inter nos nuper notitia admodum est.
Inde adeo ex quo liber sum & juris mei,
Antiqua 'st tamen, & amica digna symbola;
Sed vult tabellis Phoebus absteineam manum.
Si contra faxim, Marfyae memor ut siem,
Neglexi, & sensi miser Medici haut medicas manus.
Frons ipsa testis, id mi DUSA reliquum 'st,
Ni farre aversum & mica molliris Deum,
Ut igni, aut unde perdat me, aut cute oxuat.*

NIC. DALIUS *Ultr.*

Uit een brief van LIPSIUS, in december 1580 geschreven, en geplaatst in de *Sylloge Epist.* van PETR. BURMAN, Tom. I. p. 28., blijkt het, dat VAN DALE als Hoogleraar in de regten te *Leijden*, om aan de studeerende jeugd de *Instituten* te onderwijzen, is opgevolgd aan KORN. NEOSTADIUS, wordende daar in omschreven, als: *rarae spei Adolescens, sed ut morbus minatur, non vitalis*. Ook consteert uit de Akten van de Curateuren der *Leijdsche* Hogeschool, gedagtekend den 11 april 1583, in schrift aan den Heer CASP. BURMAN, door den uitmuntenden Hoogleraar DAVID VAN ROOYEN toegezonden, dat NIKLAAS VAN DALE Profesfor in de regten te *Leijden* is geweest,

196 DALEM. (LEONARD VAN) · DALEN. (DIRK VAN)

en aldaar gestorven is den 9 januarij 1581. In een anderen Brief van LIPSIVS aan den geleerden CANTER ingerigt, drukt hij zig dus uit: „ Is onze VAN DALE dan aldus vertrokken, „ zonder dat hij ons ooit weder zal zien, of van ons gezien „ zal worden? Ik ben 'er waarlijk bedroefd over geweest, „ te meer, om dat het een schielijk verlies is, daar wij gee- „ de gedagten toe hadden.” — MATTH., *Epistol. Syll.* XVI. H. VON SEELEN, *Athen. Lubecensf.* Part II. p. 8. C. BURMAN, *Traj. erud.* p. 85-87.

DALEM (LEONARD VAN), geboren in het laatste gedeelte van de XVde eeuw, hadt waarschijnlijk zijn naam van zijne geboorteplaats ontleend, zijnde een kleine stad in het hertogdom van *Limburg* gelegen. Na zijne eerste letteroeffeningen volvoerd te hebben, wierdt hij Dominikaner Monnik in het klooster van die orden te *Zwolle*. Zeer denkelijk volvoerde hij zijne theologise loopbaan te *Leuven*, in welke stad hij zig in 1533 bevondt. Hij is in 1553, 1556 en 1561, algemene Prediker en Vikaris van zijne orden in *Friesland* geweest. Vooraf oeffende hij de waardigheid van Prior te *Zwolle* uit, van het jaar 1553 af tot in 1568, als wanneer hij ontslag daar van bekwam, en kort daar na overleed. Men heeft van dezen Monnik in schrift: *Enchiridion locorum communium contra Lutheranos, aliosque sui aevi haereticos. II. Vol. in 12mo.* — DE JONGHE, *Desolata Batav. Dominic.* p. 189-191. PAQUOT, *Mem. litter.* Tom. X. p. 271, 272.

DALEN (DIRK VAN), van *Venlo* geboortig, is geweest Monnik van der Kruisdragers orden; en heeft in 't licht gegeven: *Clavis Culi, sive Disjertat. de laudibus, privilegiis atque excellentia ejusdem sacri Ordinis. Col. 1628. in 8vo.* — J. F. FOPPENS, *Bibl. Belg.* p. 1122.

DALEN (KORNELIS VAN), Konstschilder, muntte uit in het afbeelden van rotzen, en wierdt ten jare 1556 in het Schilders-gild te *Antwerpen* aangenomen. — K. v. MANDEK, *Leven der Schilders*, I. D. bl. 42, 43.

DA.

DALENS (DIRK), Konstfchilder, geboren te *Amfteldam* ten jare 1659, heeft de konst van jongs op aan geoeffend en begaf zig reeds vroegtjdig in de oeffenfchool van zijn vader WILLEM DALENS, die een Landfchapfchilder was, en die hij verre in de konst heeft voorbij geftreeft, want hij was een beroemd Schilder en Tekenaar van landfchappen, zo met waterverf als met de pen. Hij ftierf in 1688, nog flegts den ouderdom van 29 jaren bereikt hebbende, tot groot verlies van alle Konstminnaars, vermits hij tot wat groots geboren fcheen; gelijk aan de overblijfzels van zijn rijk vernuft, vleitend penfeel en zwierige tekenpen, bij de liefhebbers van papierkonst te zien is. — A. HOUBRAKEN, *Schouwburg*, III. D. bl. 385, 386. WAG., *Befchr. van Amft.*, XI. St. bl. 432. *Allgem. Kunftler Lexicon*. 1779. f. 190.

DALENS (DIRK), Konstfchilder, een zoon van den voorgaanden, wierdt te *Amfteldam* op den 3 februarij 1688, weinig dagen na zijn vaders dood geboren, en was nauwlijks den kindertabbert ontwasfen, of men ontdekte zijn overgeërfde konftrift. Des bestelde hem zijne moeder bij DIRK VAN PEE, het geen juist de gelukkigfte keuze niet was voor den jongeling; waarom hij, die zulks dra merkte, maar weinig tijds, en nog met wederzin, bij dezen Meester bleef, en een besluit nam, om met verzakinge der fchildermanier die hem van PEE geleerd hadt, zijns vaders voetspoor te volgen; het geen hem zo wel gelukt is, dat hij in het fchilderen van landfchappen, geftoffeerd met beelden, beesten en ruïnen, een wakker Meester geworden is; hebbende vele kamers en zalen in 't rond gefchilderd, zo te *Amfteldam*, als te *Leijden* en 's *Hage*, pronkende onder anderen in laatstgenoemde plaats het pragtig huis eertjds tot een logement voor de Gedeputeerden ter Staatsvergadering wegens *Amfteldam*, met een zaal, overheerlijk door hem gefchilderd. Ook vervaardigde hij fraïje tekeningen met waterverf, en hadt het doorgaans zeer drok met aanbesteld werk; zo dat hij zig onder de klasfe der voorfpoedige Konfstoeffenaars kost rangfchikken; ook was hij een bij-

198 DAM. (ANTHONY VAN) (DANIEL)

zonder naarstig en vriendelijk man. Hij is in 1753 gestorven, in het 65ste jaar zijnes ouderdoms. — DESCAMPS, *Vie des Peintres Flamands &c.* T. III. p. 397. J. VAN GOOL, *Nieuwe Schouwv.* II. D. bl. 134-136. *Allgem. Kunstlexicon.* 1779. f. 190, 191.

DAM (ANTHONY VAN), Konstschilder, geboren te *Middelburg* in het jaar 1681 of 1682, werd onder het opzigt van goede Meesters en door ongemene vlijt en eigen oeffening, een bekwaam Schilder, inzonderheid van zeefflagen; ook tekende hij meesterlijk. De afbeeldingen van de *Domburgse* oudheden zijn door hem beter dan ooit voorheen naar de originelen afgemaald en naderhand in het koper gebragt. In het jaar 1740 gaf hij de door hem bijeenvergaderde, Wapenkaart der Burgemeesteren van *Middelburg*, van 1498 tot 1740 ingefloten, in druk uit, met een opdracht aan de toenmalige regerende Burgemeesteren; waar voor hij tot erkentenis, met enig zilverwerk beschonken wierdt. Behalven deze kaart, heeft hij enige Geslagttafels, met bijgevoegde wapenen van enige Vorstelijke huizen, opgemaakt, onder anderen die van NASSAU, van OTTO VAN NASSAU, in 670 af, tot op WILLEM DEN IV, in 1741 ingefloten. *Med. Berigt.*

DAM (DANIEL VAN), geboren te *Witmarsum* in *Friesland* in 1594, alwaar zijn vader TIDO VAN DAM zedert twee jaren Predikant was, na enigen tijd te voren die bediening te *Midwoud* in *Noordholland* te hebben waargenomen; in 1598 beriep men hem te *Saxbierum*, en in 1600 te *Besloo* en *Rasquet* in de *Groninger-Ommelanden*, alwaar hij zijn graf vindt, en in 1617 stierf.

DANIEL liet zig den 15 mei 1613 als Akademieburger te *Francker* inschrijven, studeerde 'er in de philosophie en godgeleerdheid, en beklom 'er den trap van Meester in de fraije konsten den 20 augustus 1621, toen hij reeds Doktor in de rechten was, zonder dat men weet waar hij die waardigheid heeft bekomen, of zig in die wetenschap oeffent. In het begin van december 1625 door de Klassis van *Francker* tot Propo-
nent

ment aangefeld zijnde, wierdt hij den 10den van die maand als Predikant te *Witmarfum* bevestigd, van waar hij drie jaren later naar *Nieuwland* een naburig dorp wierdt beroepen; daar hij het woord des Heren verkondigde tot in het jaar 1631, wanneer hem op den 1 julij de waardigheid van Hoogleraar in de Logica, aan de Akademie te *Franeker* wierdt aangeboden, zijnde opengevallen door den dood van JAN HACHTINGUS. Hij nam 'er in augustus bezit van, en oeffende 'er met aanhoudende vlijt de werkzaamheden van uit, tot in het jaar 1639, wanneer hij op den 18 februarij tot Onder-Regent van het Staten-Kollegie te *Leijden* wierdt aangefeld. Twee jaren later voegden Curateuren bij deze waardigheid die van Hoogleraar in de philosophie; daar hij egter geen genot van hadt, doordien hij reeds met zijne doodziekte worstelde, waaraan hij den 12 junij 1641 overleed, nauwliks den ouderdom van 37 jaren bereikt hebbende.

DANIEL is getrouwd geweest, en liet onder andere kinderen een zoon na, TIBO VAN DAM genaamt, die ten jare 1651 Predikant te *Heukelum* was, en 20 jaren later te *Srijen*, alwaar hij in 1689 zijn jongsten snik gaf. Van onzen Hoogleraar is door den druk gemeen gemaakt: *Discursuum Logicorum Disputationes viginti. Francq. 1634, 1635. in 8vo.* — E. L. VRIEMOET, *Athen. Fris.* p. 257-259. PAQUOT, *Mem. litt.* Tom. VIII. p. 72, 73. SOERMANS, *Academ. Reg. van Leijden*, bl. 123. EN, *Kerk. Reg. der Predik. van Zuidholland*, bl. 20. 93. JÖCHER, *Geslechten Lexicon. II. Th. f. 11.*

DAM (JAN VAN DEN), is een van die vernuftige Geesten geweest, die evn als enen JAN VAN DER BILD, WYTSSE FOPPE DONJEMA enz., door eigen vlijt en denken, zonder behulp van leerstellig onderwijs, het zo verre heeft gebragt, dat hij een aanzienlijke plaats onder de reije van de verhevenste Wiskunstenaars verdient.

JAN VAN DEN DAM, een man wiens opleg tot een der gemeentste handwerken, niet dreedt vermoeden dat 'er zulk een geest in schuilde, maakte door overheersenden zugt, tot

Wis- en Werktuigkunde, daar in zulke voorspoedige vorderingen, dat hij te *Amsteldam* openbare lesfen in de Natuur- en Sterrekunde gaf. Een Konstfuk, door hem, met den naam van *Sphæra perfecta* betijeld, bestond uit een Spheer, op een voetfuk, waarin een uurwerk was geplaatst, dit bragt alle de Hemelfe lighamen, als ook onzen Aardkloot in beweging, zo dat men daar, met enen opflag van het oog, alles kon waarnemen wat aan het uifpanzel voorviel; ook kon het uurwerk afgezet, en alles met de hand in beweging gebragt worden. Het felds iemant in staat, om, binnen ene maand, van de Sterrekunde een uitgetrekter en duidelijker begrip te krijgen, dan naar de gewone wijze van onderwijs, door veel tijds daar aan te besteden. Beknoptheid, fraijheid en maakzel gaven aan dit werktuig, den voorrang boven alle *Planetariums* tot dien tijd uitgevonden, en konden de liefhebbers het zelve bij den Uitvinder en Maker bekomen, van onderscheiden grootte, en met meer of minder bijzonderheden naar ieders verkiezing. Hij maakte het zelve voor 't eerst in het jaar 1738, en heeft het van tijd tot tijd aanzienlijk verbeterd. Zijn werktuigkundig vernuft vervaardigde vele andere Konstfukken, die de bewonderende goedkeuring der liefhebbers wegdroegen.

Daar is van hem in druk: 1. *Nieuwe Doozische Schatkamer of Konst der Zeevaart*. Amst. 1727. in 8vo. 2. *Wiskonstige rekening om de breedte van den Aardkloot te vinden*. Amst. in 4to. *Verhandeling over eenige Doozwerpen / Outigheden en Middelen der Natuurkunde / utgesproken den 11 van Herfstmaand 1743. &c.* Amst. 1743. in 4to. 3. *Korte Verklaring van een nieuw geuhenteerd en gemaakt Planetarium genaamd Sphæra perfecta, bestoend in een Konstplaat &c.* ——— *Beekz* 1744. b. bl. 430-440. *Vad. Histor.* XXII. D. bl. 173, 174.

DAM (NIKLAAS VAN) OF DAMMIUS, wierdt bij de opzigting der Akademie te *Lejden* in 1575, aangesteld tot Hoogleraar in de letterkunde en welsprekendheid enz. ———

DAMBARINUS. DAMES. DAMHOUDER. 107

A. 's GRAVEZANDE, *Unie van Urecht herdagt.* bl. 147. *ant. (d.)*

DAMBARINUS (JOHANNES), is eerst geweest Predikant te *Overzande* en *Driewegen* in *Zeeland*, en wierdt van daar beroepen naar *Kapel'e*, mede in gemelde gewest op *Zuid-Beveland* gelegen. Over dit beroep raakte aan eerstgenoemde plaats alles in rep en roer, doordien hij niet meer dan twee jaren den predikdienst aldaar hadt uitgeoeffent, namelijk van 1594 tot 1596; te voien 'was hij Rektor der latijnsche scholen te *Tholen* geweest, zodanig blijkt uit de Acten der Klasfis van *Zuid-Beveland* van den jare 1592. Zekere JOH. DAMBARINUS was ten jare 1676 Predikant in genoemde Klasfis, en ingevolge de Notulen der Staten van *Zeeland* van den 4 deccmber 1676, wegens genoemde Klasfis aan hun Ed. Mog. afgezonden om eenige *Poincten* over te geven. Waarschijnlijk was hij een bloedverwant van onzen DAMBARINUS. — J. W. TE WATER, *Reform. van Zeel.* bl. 291, 292. 307.

DAMES (JOHANNES), Glaschilder, is uit de school van de Gebroeders CRABETH voortgekomen. — J. C. WEYERMAN, *Leven der Schilders*, I. D. bl. 212. *Allgemeines Künstler Lexikon.* 1779. f. 191.

DAMES (LUKAS), Konstschilder, een dogterszoon van den beroemden LUKAS VAN LEYDEN, stierf te *Leijden* ten jare 1604, in het 71ste jaar zijnes ouderdoms. SANDRART berigt ons in zijne *Leutsche Academie der Bau- / Bild- / und Meister-Kunst.* Nürnberg. 1675, in *Folio.* I. Th. f. 241, dat hij een broeder is geweest van JOHAN. DE HOEY, of DE HOOY, die veelligt de zelve was, als de hier bovengemelde JOHANNES DAMES. — *Allgem. Künstler Lexikon.* 1779. f. 191.

DAMHOUDER (JOOST of JODOCUS), geboren te *Brusfel* den 7 december 1507, ging, na de latijnsche scholen van zijn vaderstad doorgelopen te zijn, te *Lewen* studeren, alwaar hij door het onderwijs van NIKLAAS HEEMS, JOH. HASIUS en andere vermaarde Hoogleraars tot dien trap van geieerdheid

202 DAMHOUDER. (JOOST of JODOCUS)

steigerde waar door hij inzonderheid in het vak van regter heeft uitgemunt; ook was hij een groot lieveling van voo-
noemden Profesfor HEEMS, bij wie hij was gehuisvest. Hij
was te Orleans in Frankrijk tot Doktor in beide de regten ge-
promoveerd, en wierdt van die Hogeschool te rug gekomen,
door de Regering van Brugge tot haren Pensjonaris aangesteld;
hebbende als toen ook verscheidene Gezantschappen, ten be-
hoeve van Keizer KAREL DEN V, met zonderlingen lof vol-
voerd, welke Vorst hem uit dankbaarheid ook niet alleen
tot den adellijken stand verhief, maar hem teffens ten jare
1551 met het ambt van Kommissaris van den Raad der Vor-
stelijke geldmiddelen begiftigde, in welke bediening hij na-
maals door Koning FILIPS werdt bevestigd, die hem daar te
boven in 1559 tot Raadsheer benoemde, en welke ambten
hij gedurende het tijdvak van 30 jaren, en tot zijnen dood
toe met allen lof en ijver heeft waargenomen. Hij is gehuwd
geweest met LOUIZE CHANTRAINE een adelijk meisje uit Artois,
bij wie hij een zoon heeft verwekt LODERWYK genaamd, die
Raadsheer in den Hogenraad van Vlaanderen is geweest. Onze
DAMHOUDER stierf den 11 februaarj 1581, in den ouderdom
van 74 jaren, na dat zijne egtgenote hem zes jaren eerder
was voorafgegaan. Beider lijken zijn naar Brugge zijne ge-
boortestad gevoerd, en in de Marië-kerk, die hij met verschei-
dene inkomsten hadt begiftigd, onder een prachtige zark be-
graven, waar op dit graffchrift staat te lezen:

Memoriae posteritatis Sacr.
Hospes sepulcrum viues
Viri à se & majoribus clarisf.
D. JODOCI DAMHOUDERI,
Equitis aurati
Qui per ann. XXX. in Belgio
Consiliarius fuit
Imp. CAROLI V. & PHILIPPI II. Regis
Cujus curæ res fisci credita
Cum fide administrata est.

Qu

M. J. J. J. J. J.

J. J. J. J. J. J.

*Qui iustitiae summus cultor,
 Scelerum vindex acer,
 Etiam Praefecturam gessit
 Littoris Flandrici
 Exercendis vivertis
 Nec solus ille hic jacet,*
D. LUDOVICA DE CHARTRAINES,
*Alio nomine BROUCAULX,
 Artesia Domo,
 Omni laude quae in mulierem cadit,
 Cumulata.
 Obiit Vir XI. Kal. Febr. M.D.LXXXI.
 Uxor aetate XII. Kal. Julii. M.D.LXXV.
 A quibus augustum in dies singulos
 Sacrificium
 Pie hic constitutum est,
 Et anniversarium SS. cum Praebendis LX.
 Compositis sit quies Secura.*

Ook is 'er een Gedenkpenning ter vereeuwiging van de-
 zen geleerden man geslagen; waar van de éne zijde zijn
 Borstbeeld bevat, hebbende het hoofd met ene meesterlijke
 muts gedekt, en het lijf met den tabbaard bekleed, binnen
 het randchrift deze woorden, in 't latijn: JOOST DAMHOUDER,
 GULDRIDDER. 1566. Op de andere zijde staat zijn gehelmd
 wapenschild, zijnde een dambord; nevens de volgende spreuk,
 die zo wel als het wapen op zijnen naam zinspeelt: SONDER
 VALLEN STAAT DAMHOUDERE. Zijn Afbeeldzel wordt op ver-
 scheidene wijze in prent gevonden; waar onder dat door den
 Konstenaar VINKELES hier bijgevoegd, geen van de minsten
 is. De schriften door DAMHOUDER in druk uitgegeven, zijn:

1. *Patrocinium Pupillarum, Minorum & Prodigorum. Brugis,*
 1544. *in folio.* Vertheidenematen, en ook in 't frans ver-
 taald, gedrukt.

2. *Substantionum Exegesis compendiosa. Lovanii, 1558. in*
 4to. Mede in 't frans vertaald, gedrukt.

264 DAMISSEN. (LUKAS) DAMIUS. (MATTHIAS)

3. *Enchiridium Rerum Criminalium*. Antv. 1544. in 4to. Zeer dikwils naderhand herdrukt, ook in het frans, hoog- en nederduits overgezet.

4. *Praxin Rerum Civilium, cum Notis practicis* N. TULDENI. Antv. 1617. in 4to. Hier van zijn mede verscheidene drukken; ook met bijvoeging van het *Enchiridium Rerum Criminalium*, ten jare 1646 te Antwerpen in folio gedrukt. Insgelijks te zamen in het nederduits vertaald, te Rotterdam 1649. in 4to.

5. *Similia & Paria Juris utriusque, cum Notis* TULDENI. Antv. 1601. in 4to.

6. *Paræneses Christianas, seu Locos communes ad Religionem & Pietatem Christianam pertinentes, ex utroque Testamento*. Antv. 1571. Venet. 1572. in 8vo.

7. *De magnificentia Politiæ civitatis Brugorum*, naderhand onder dezen tijtel met vermeerdering: *Chronicon generale Comitum Flandriæ et Brabantie Ducum, una cum vita omnium Forestariorum; cura* N. INGELBRECHT *Med. Doctoris*. Amst. 1688. in 4to. Ook in het nederduits gedrukt, onder de tijtels van: *Beschrijving van Brugge*. Amst. 1684. in 4to. En, *Chronijk van Vlaanderen enz. Brugge* 1699. in 4to.

8. *Orationem panegyricam in laudem Hispanorum Negotiatorum*. Lovan. 1558. in 4to. — FR. SWEERTII, *Athen. Belg.* p. 492, 493. SANDERI, *Status Aulic.* fol. 16. J. F. FOPPENS, *Bibl. Belg.* p. 766, 767. HOOFTS, *Ned. Hist.* bl. 21. GUICCIARDIN, *Beschrijving der Nederl.* bl. 89. G. v. LOON, *Ned. Historiep.* I. D. bl. 41, 42. JÖCHER, *Geschieden Lexicon.* II. Th. s. 14.

DAMISSEN (LUKAS), Konstschilder, was een zoon van de enigste dogter van LUKAS VAN LEYDEN, geboren te Leijden ten jare 1533; hij zette zig te Utrecht met 'er woon ter neder, alwaar hij veel heeft geschilderd, en ook in 't jaar 1604 is overleden. — K. v. MANDER, *Leven der Schilders*, I. D. bl. 85.

DAMIUS (MATTHIAS), een Paltzer van geboorte, waarschijnlijk door BRANDT verkeerd HANS geheten, doordien
AMP

AMPZING, die zijn stad- en tijdgenoot was, hem MATTHIAS noemt, is Medicijne Doktor te *Haarlem* geweest, en teffens Raad en Vroedschap van die stad; zijnde ten jare 1619 een der drie Politijke Gecommitteerden door de Staten van *Holland* aangesteld, om de onafgedane zaken bij het Sijnode van *Noord-holland* ten aanzien van de Remonstranten te verrigten; doch toen deze Heren met de Kerkelijke Gedeputeerden, en het *Alkmaarder* Contraremonstrantse Klasfis in *Alkmaar* in de Sacristij of Kerkenkamer, waren vergaderd, geraakte enig grauw of gemeen volk, den Remonstranten toegedaan, den 8 of 9 maart van genoemde jaar op de been. Men hadt de buurwagten tot bewaring van de kerk, nevens enige rotten Schuttersen op 't stadhuis geplaatst, doch egter wierdt de kerk overweldigd, de sacristij of kerkenkamer opgelopen, de Klasfis kast opengebrosken, het Klasfisboek en andere papieren daar uit genomen en gefcheurd, voorts met stenen geworpen. Doch DAMIUS en de verdere leden van die vergadering, ontweek het grauw door een onbekende deur, en het oproer wierdt door de goede voorzorg der Regering wel dra gestuit en hadt geen verder gevolg.

DAMIUS was een groot begunstiger der Contraremonstranten, zelfs tot ijverens toe. Hij heeft geschreven: 1. *Anti-Barlaam*, in 4to. 2. *Animadversiones Apologeticas in GROTHI Pietatem*, in 4to. 3. *Antidotum*, ofte hertskerkinge tegens het schadelijk recept van JOHANNES WTENBOGAART, in 4to. 4. *Wijfscien des Niculwen Harmintaenschon Driede Daens* / in 4to. En meer anderen van gelijkfoortigen stempel, welke tot waarborgen verstrekken, dat hij een bitter vijand van de Remonstranten is geweest. ——— BOR, *Nederl. Hist.* III. D. bl. 557. druk van 1678. G. BRANDT, *Hist. der Reform.* III. D. bl. 357, 358. S. AMPZING, *Befchr. van Haarlem*, bl. 133. JÖCHER, *Gelehrten Lexicon* / II. Th. f. 16.

DAMMAN, is de naam van een aanzienlijk geslagt uit *Gené* herkomstig, waar van een goed aantal aftannelingen, de *Nederlandse* kerken, met woord en penne hebben onder-

wezen. Het heeft zig in verscheidene takken verspreid, ~~waak~~ van een den naam voerde van DAMMAN van of uit *Bijsterveld*, en welke zig inzonderheid in ons gemenebest heeft gevestigd, en aldaar het Leraarsambt in verschillende Gereformeerde gemeenten uitgeoeffend, van sommigen der welken wij enige levensbijzonderheden laten volgen. — Zie over dit geslagt, LOMERI, *Dies geniales*, pag. 23, 24. L'ESPINOX, *Recherches des Antiq. et de la Noblesse de Flandre*, Tom. I. pag. 385, 386. 412. 420. 423. 428. *Gentfche Geschiedenisfen*, I. D. bl. 34. 168. 225. 334. in *Notis*; en II. D. bl. 107. 352. W. TE WATER, *Aanh. op de Hist. der Herv. Kerke te Gent*, bl. 31.

DAMMAN (ADRIAAN), van *Bijstervelt*, zijnde een hofstad en heerlijkheid een half uur gaans van de stad *Axel* gelegen; is geboren te *Leuberg*, en eerst geweest Meester der latijnsche scholen te *Gent*, en vervolgens aanvaardde hij den 26 juni 1580 het Hoogleraarsambt in de Talen en Welsprekendheid in die zelve stad, met ene latijnsche Redevoering *toe lof van de Gentse Magijstraet*. Hij stierf in *Schotland* daar geroepen zijnde door GEORG BUCHANAN, ten einde den jonge Adel te onderwijzen. Doordien nu BUCHANAN, ingevolge zijne levensbeschrijving aan het hoofd van deszelfs *Poëmata* geplaatst, den 28 september 1582 is gestorven, moet DAMMAN al voor den ondergang der schole te *Gent*, van daar vertrokken zijn, indien men ten vollen staat kan maken dat de aantekenaars of Schrijvers der *Gentse Geschiedenisfen* gegronde zekerheid voor hun verhaal hebben gehad, waar aan de Heer WILLEM TE WATER rede denkt te hebben om hartelijk te twijffelen: 1. „ Om dat zij slegts VAL. ANDREAS, *Bibl. Belgica* p. 9. gevolgd hebben, misschien zonder enig nader onderzoek; als „ wiens vertaalde woorden zij merendeels opgeven. 2. Om „ dat gemelde Schrijver voorgeeft dat ADRIAAN DAMMAN eerst „ in *Schotland* zijn leven, en zeden zou hebben veranderd, en zijn „ naem doer het Calvinisch brandmerk eerloos hebben genaakt (het „ is een Roomsgezinde die spreekt). Zulks heeft geen schijn „ van

„ van waarheid, doordien de Overigheid van *Gent* hem, ten „ jare 1580 niet zou hebben aangesteld tot Hoogleraar der „ Doorlugtige School aldaar, zo hij niet reeds op dien tijd „ belijdenis van den Gereformeerden godsdienst hadt gedaan.” Die vermelde omstandigheid doet den Heer TE WATER geloven, dat de *Gentse* Hoogleraar ADRIAAN DAMMAN dezelve zij, die onder de gewone of buitengewone Hoogleraren der wel-sprekendheid te *Leijden*, werwaarts hij zig na het overgaan van *Gent* ten jare 1584 kan begeben hebben, wordt opgeteld, en die naderhand, in 't jaar 1597 is geweest Agent der Algemeene Staten bij Koning JAKOB DEN I. van *Schotland*, wiens twee franse Brieven aan de Staten zijne Meesters, door de Remonstranten zijn in 't licht gegeven, in *Epist. Præst. Vir.* p. 49--52. en welke een verhaal van het oproer ten jare 1596 te *Eaënburg* voorgevallen, behelzen. Zulks bekooft nog groter waarschijnlijkheid, doordien VALERIUS ANDREAS meldt, dat ADRIAAN DAMMAN het franse werk van BARTAS, zijnde VII Boeken over de *scheppinge der Werelt*, onder den tijtel van *la Semeine*, in Heldendigten gebragt heeft, 't welk aan den Agent ADRIAAN DAMMAN wordt toegeschreven. Voorts wordt onder zijne latijnsche vaarsen een schimp- en hekeldigtje gevonden op den roemrugtigen *Brugsen* Drukker HUBERT GOLTZIUS, die gehuwd was met de weduwe van MARTINUS SMETIUS, enen beroemden oudheidkenner, dienende tot verwijt dat GOLTZIUS de oude penningen, door SMETIUS verzameld, en door des-zelvs weduwe aan hem gekomen, op zijn eigen naam en voor zijn eigen werk hadt uitgegeven. Zij zijn van dezen inhoud:

*Sed neque te, GOLTZI! decuit, quæ SMETIUS olim
Priva reliquisset viduæ, tua dicere, cunctis
Vendereque: os hominis! postliminione putas
Vindicias peterent manes & posthuma proles.*

DAMMAN heeft in 't licht gegeven: *Carmen gratulatorium FRANCISCO, Andium Duci, ad capiendum Flandriæ Comitatum accersito. Antv. 1582. in 4to.* — LUD. MOLLÆI, *Coroll. ad Parænesin ad Edificatores imperii in imperio. Lond. 1657.*

208 DAMMAN. (GUNTHER ALDEGONDE) (JOH.)

P. 119. 125. MEURSIJ, *Athen. Bat.* p. 351. LOMIÉRI, *Dier. Genial.* p. 24. J. F. FOPPENS, *Bibl. Belg.* p. 12. 487. G. BRANDT, *Hijl. der Reform.* I. D. bl. 803--805. W. TE WATER, *Hijl. der Herv. Kerke te Gent.* bl. 135--137. J. W. TE WATER, *Aanhangzel &c.* bl. 31.

DAMMAN (GUNTHER ALDEGONDE), is eerst Predikant te *Goes* geweest, van daar wierdt hij beroepen den 14 oktober 1586 naar het dorp *Cloetingen*, en van daar in 1587 naar *Serooskerken*, alwaar hij in het jaar 1608 is overleden. Deze zeldzame verplaatsing uit een stad naar een dorp moet vreemd voorkomen; men gist dat hij in enige tweespalt moet geraakt zijn met de Regeringe, of met zijnen kerkenraad of gemeente, en dat dit vuur van onenigheid al in 't vorige jaar 1585 aan het glimmen was, waarom men hem buiten de stad liet prediken, en te *Kapelle* wilde plaatsen, wanneer de Raad te *Baarland* zoude beroepen worden, waar omtrent de handelingen der Klasfis van *Zuid-Beveland*, in dien tijd, berigt geven. Toen ten jare 1603 in de Klasfis van *Walcheren*, in navolging van het *Zuidhollandse* Sijnode, de voorslag wierdt gedaan, om van alle de Klasfen de namen van de Predikanten te verzoeken, die ooit in de *Nederlandse* kerken hadden gediend; met aantekeningen van hunne gelegenheid, wat en wie zij geweest waren, eer zij tot den kerken dienst kwamen; en hoe zij zig daarin gedragen hadden; werd DAMMAN benevens JOH. MCCRODE, Predikant te *Vere*, JOH. STR. te *Middelburg* en KORNELIS DE HONT, als zijnde de vier ontfte leden der Klasfis, gelast de lijsten daar van op te maken. — J. W. TE WATER, *Reform. van Zeeland*, bl. 204, 205. 277, 278. 310. A. 's GRAVEZANDE, *de Unie van Utrecht herodgt*, bl. 127. aant. (v.)

DAMMAN (JOHANNES), was Predikant te *Dirkland*, *Meliszand* en *Herkinge* in 1598; te *Zundert* in 1615, te *Rijsbergen* in 1616, te *Blade* en *Drummeler* in 1616, te *Kapel* en *Vrijhoeven* in 1619, en wierdt afgezet in 1625. — BOER,

AMANS, *Kerk-Register, Boekz. 1730. a. bl. 406.* J. W. TE WATER, *Reform. van Zeeland, bl. 199. aant. (3.)*

DAMMAN (KORNELIS), is in 1596 geweest Predikant te *Hekelingen* in 't *Hulster-Ambagt*, en wierdt van daar beroepen naar *Oudorp* in 1600, vervolgens naar *Oostvoorn* in 1619, daar hij in 1619 gestorven is. Hij was een ijverig Contra-Remonstrant, doch daar hij vreedzaam van aart was, wist hij ook zijne Gemeente in die onstuimige tijden zonder de minste opschudding te bewaren. Ook zou zijn naam ongenoemd gebleven zijn, ware hij ten jare 1618 niet ingewikkeld geworden in de hevige beroerten, ontstaan te *Goeree*, en aldaar veroorzaakt door het beroep van enen ADRIAAN ROMANUS, wiens vader Chirurgijn te *Rotterdam* was; deze bekend zijnde tot de Remonstranten te behoren, hadt het veel moeite eer de Klasfis van *Voorne* hem als lid harer vergadering wilde erkennen. Doordien hij nu ook alles te werk stelde wat de Contra-Remonstranten in staat was te verbitteren, wilden dezen niet langer bij hem te kerk gaan, maar gingen tot dien einde als mede om het avondmaal te houden, naar *Oudorp* bij DAMMAN. Ook kwam dikwils GOSUINUS BUITENDIJK, Predikant te *Dirksland*, met goedvinden van de Klasfis ene leerrede aan het huis van den Ouderling GERRIT JANSZ. doen, doch de plaats aldaar niet ruim genoeg zijnde, verzocht de Kerkenraad aan den Magistraat tot dat einde des dingsdags gebruik van de kerk te mogen maken, 't welk wierdt afgeslagen. Hier op gebeurde het den 9 januarij 1618, dat etlijke Contra-Remonstranten de kerk met geweld innamen, zig beroepende op zekere akte van consent, hun bij enige Schepenen buiten kennis der andere Wethouderen gegeven, en zij lieten KORNELIS DAMMAN openlijk prediken. Deze handelwijze bragt te wege, dat de andere burgers meest Remonstrantsgezinden op de been raakten, en zig niet lieten stillen, voor dat men den Contra-Remonstranten het prediken verbood. Bij deze gelegenheid wierdt, ingevolge het verhaal van TRIGLAND, DAMMAN deerlijk mishandeld, en ontkwam het niet dan met levensgevaar; zig vervol-

210 DAMMAN. (SEBASTIAAN) DAMMIS.

gens met de onlusten te *Goeree* niet verder moeiende, welke nog tot in 't laatst van maart aanhielden, en geen einde namen, voor dat ROMANUS van zijnen kerkelijken dienst ontslagen was. — G. BRANDT, *Hist. der Reformatie*, II. D. bl. 698, 699. TRIGLAND, *Kerkel. Geschied.* bl. 1082 enz. J. W. TE WATER, *Verhaal der Reform. van Zeeland*, bl. 199. Aant. 4.

DAMMAN (SEBASTIAAN), werd in 1604 Predikant te *Zutphen*, hij is lid geweest van 't Sijnode Nationaal te *Dordrecht* ten jare 1618 en 1619 gehouden, daar hij tot Scriba verkozen werd, en tot overziener van de vertalinge 'des Nieuwen Testaments. Hij is een vinnig ijveraar tegens de Remonstranten geweest, en men vindt hem zelfs van ontrouw beschuldigd, als of hij het jaar te voren in de Akte der Provinciale *Gelderse* Sijnode, verscheiden kennelijke verdraaiingen en vervalschingen hadt gepleegd. Ook heeft hij met een pen ingal gedoopt tegens genoemde Kerkgemeente geschreven, schoon hij te voren een aanhanger van ARMINIUS zoude geweest zijn en met deszelvs zwager JAKOB BRUNO, Predikant te *Arnhem*, broederlijk hadt geleefd, ook aan anderen het gevoelen der Remonstranten aanprezen. — LOMEYER, *Genial. Dierum.* Decad. II. p. 24--27. BAUDART, *Memor.* VIII. B. bl. 21. die hem sterk verdedigt. G. BRANDT, *Hist. der Reform.* III. D. bl. 27. 53. 233. 601. 653. 660. 796.

DAMMIUS, zie DAM (NIKLAAS VAN).

DAMMIS, is geboren in het graafschap *Flanderen*, en begaf zig vroegtijdig in der Cistercienser orden, doende zijne geloften in het klooster *Dunes* nabij *Brugge* gelegen. Zijne Oppersten zonden hem naar *Parijs* om te studeren. Na tot Baccalaureus van de *Sorbonne* bevorderd te zijn, kwam hij in zijn klooster te rug, en stierf 'er in 1463, verscheidene zedekundige schriften nalatende. — J. F. FOPPENS, *Bibl. Belg.* p. 29. PAQUOT, *Mem. littér.* Tom. II. p. 206. JÖCHER, *Geschzten Leyten.* III. *Suppl.* f. 16.

DA-

DANÆUS (LAMBERTUS), is geboren te *Orleans* omtrent het jaar 1530. Zig tot het beoeffenen der regtsgeleerdheid bepaald hebbende, bestudeerde hij vier jaren lang die wetenschap in zijne geboortestad, onder ANNE DU BOURG, die dezelve met veel roem onderwees, en die den 19 oktober 1557 tot Raadsheer in 't Parlement van *Parijs* aangesteld zijnde, den 21 december 1559 levende wierdt verbrand, om dat hij de gevoelens van CALVYN aankleefde.

De standvastigheid waar mede deze Christenheld dien pijnlijken marteldood onderging, trof het hart van DANÆUS, die, ook veel neiging tot het omhelzen van de Gereformeerde leer gevoelende, zig in 1560 naar *Geneve* begaf. Hier slaakte hij de beoeffening der regtsgeleerdheid, en lei zig met de volle borst op die der godgeleerdheid toe, waarin hij ook zo wel slaagde, dat hij den roem heeft verworven een der beste Theologanten van zijn leeftijd geweest te zijn.

Na zijne studien met veel roem volvoerd te hebben, maakte men hem Predikant en Hoogleraar in de Godgeleerdheid te *Geneve*, vervolgens wierdt hij in 1581 tot Profesfor in de theologie te *Leijden* beroepen, doch zig hier niet met den Predikant COOLHAAS kunnende verdragen, dien door de Magistraat van *Leijden* de hand boven het hoofd wierdt gehouden, bleef hij 'er slegts één jaar, en toog naar *Gent*, alwaar hij korten tijd onderwijs gaf, daarin verhinderd wordende door de vervolgingen en onenigheden die het land beroerden.

Hij keerde dan naar *Frankrijk* te rug, en ging te *Orhéls* in *Bearn* wonen; van daar wierdt hij in 1594 naar *Castres* beroepen, en vervulde 'er met veel ijver de pligten van het predikambt, tot in 1596, wanneer hij in den ouderdom van 66 jaren stierf. Zeer veel heeft hij geschreven; van zijne gedrukte werken, die zo groot als klein 51 in getal zijn, vindt men de optelling bij NICERON. — MEURSII, *Athen. Bat. M. ADAMI, Vite Theol. exter. Præstantium aliquot Theologorum Elogia per J. VERNEDEN. P. BURMANNI, Sylloge Epist.* Tom. I. p. 31. 88. NICERON, *Mém. des Hom. illustr.* Tom. XXVII. p. 21-36. TE WATER, *lijst. van de Herv. Kerk te Gent*, bl. 133. J. W. TE

WATER, *Aanhangzel op dezelve*, bl. 30. JÖCHER, *Geschiedtich Scrijven*. III. 26. f. 18.

DANCKERTS (BARTEL), was een man die zig in de Vaderlandse Geschiedenis berugt gemaakt heeft, door zijne handelingen als Burgemeester van *Goos* in *Zeeland*. In deze zo wel als in de andere Provincien, waren ten jare 1655, merkelyke beroerten, over het aanstellen der Regering ontstaan; ook waren zedert het jaar 1653 te *Goos* enige lieden in de Regering gekomen die het Huis van *Oranje* waren toegedaan, en daar door geraakten 'er, in het volgende jaar wederom enigen op het kusten, die na dode van WILLEM DEN II. geweerd waren. DANCKERTS, die mede tot dezen behoorde en regerend Burgemeester was, in 1655 mede tot Bailjuw zijnde aangesteld, ontstonden 'er op nieuw merkelyke bewegingen, die door de Gemagtigden der Staten, gestild werden. Op het einde van 1656 rees 'er verschil, over het verkiezen van twee Rentmeesters, waar van de benoeming van de jaarlykse Wethouderfchap die in den volgenden zomer geschieden moest, grotendeels afhing. De stemmen staken, tusfen de Prinsgezinden en de anderen. De Burgers kozen partij en waakten met dubbele wagt om niet overvallen te worden, en om het krijgsvolk buiten te houden. Doch bij gelegenheid dat twee rondten van de verichillende partijen, bij nacht elkanderen tegen kwamen, raakte men handgemeen. GILLIS VAN DER NISSE, Kapitein der Burgerije, wordt doorschoten: twee Burgers werden gewond, waarvan een, JAKOB CORSTEN genaamd, het bestieft; het huis van den Oud-schepen BENJAMIN VAN DEN STEENE, daar de partij der Prinsgezinden in geweken was, wordt geplunderd. De Bailjuw DANCKERTS die 't met dezen hieldt, op 't einde des jaars 1655, door Burgemeesteren en Schepenen, ontschutterd, en sedert aangetast zijnde door de Burgerije, was genoodzaakt geweest, zijn ambt neder te leggen. Zijn aanhang hadt derhalven deze moeijeljkheid veroirzaakt om hem te herstellen. DANCKERTS eger, uit *Goos* geweken zijnde, nam, in mej
des

des jaars 1658, op eenen vroegen morgen, zijn flag waars kwam, met enigen van zijnen aanhang, in de stad, maakte zig meester van het stadhuis, en zettede zig op zijne oude plaatze, voorgevende aldaar te willen leven en sterven. Doch also hem bijna geene Burgers toevielen, en de schutterij, onderwyl, in de wapenen kwam, tot voorstand der tegenwoordige Regeringe, moest hij het stadhuis en de stad haast wederom verlaten. Sedert, werdt hij in ene geldboete van 500 ponden vlaams verwezen, en uit *Goes* en *Zuidbeveland* gebannen. — *Manifest der Burg. van Goes, gedrukt Middelh. 1657.* WAGEN., *Vad. Hist.* XII. D. bl. 398. enz.

DANCKERTS (HENDRIK), Konstschilder, geboren int 's *Hage*, alwaar hij in den beginne de konst uitoeffende. Vervolgens reisde hij naar *Italiën*, daar hij, gedurende enige jaren, naar de stukken der beste Meesters, en de verrukkende gezigten die aldaar in zulk een menigte gevonden worden, werkte. Na zijne terugkomst, bediende zig KAREL DE II. van zijn penseel in het verbeelden van alle de zeehavens in *Engeland* en in *Wales*, als van 's gelijken in het contrefeiten van 's Konings voornaamste paleizen en lusthoven. Ook schilderde hij vele landschappen voor den voornaamsten Adel in *Engeland*, bij wien hij wierdt geëerd en ruim beloond.

Zijn schildertrant was vrij en teffens zeer net, zijn luchten los en vermakelijk; de gebouwen wel verstaan agtervolgens de regels der bouwkunde; de stammen der boomen uitnemend getekend, en de bladen konstig gewrogt. In een woord, hij is een groot Konstenaar geweest, en stond berugt voor een der zuiverste Landschapshilders van zijn eeuw.

HENDRIK heeft een breeder gehad, JAN genaamd, welke een goed Historiefchilder was. Beiden zijn zij te *Amsteldam* overleden. — PILKINGTON, *the Gentlemans and Connoisseurs Dictionary of Peintres.* Lond. 1770. in 4to. WEYERMAN, *Leven der Schilders*, IV. D. bl. 200, 201. *Allgem. Künstler Geschen/* 1779. f. 191.

214 DANCKERTS. (JAN) (KORNELIS) (PIETER)

DANCKERTS (JAN), voorheen Notaris in 's *Hage* en in 1618 te *Amsteldam*, alwaar hij zig zeer berugt maakte, wegens het schrijven van schotschriften tegens 's lands Advokaat JOH. VAN BARNEVELT, daar hij zelfs niet schroomde zijn naam onder te plaatsen. Hij werd, op den eisch van 't Hof te *Amsteldam* gevat, en in gijzeling gezet; doch men weigerde, ingevolge de privilegien der stad om hem over te geven. In een dezer lasterschriften werd de Advokaat gedreigd, met een crimineel regtsgeding; voorts las men 'er in: „ dat men hem voet bij stuk zetten, en bewijzen zou, „ dat hij 120,000 dukaatjes ontvangen hadt. UITENBOGAARD, stontd 'er in „ hadt 80,000 gulden in gouden Albertinen ge- „ trokken, 't welk men hem, in zijn bakhuis, hadt aange- „ zeld.” DANCKERTS zat in de gijzeling, tot dat de Advokaat gevat was, waar na men hem losliet, en, eindelijk nog beloofde, voor 't geen hij gedaan of geleden hadt, zonder dat men den Advokaat immer iets van 't gene hem, door dezen mensch, aangewreven was, geregteijk te last gelegd heeft. — UITENBOG., *Leven en Verantw.* Cap. X. bl. 171. *Hiflor.* bl. 938. enz. WAG., *Vad. Hifl.* X. D. bl. 201-203.

DANCKERTS (KORNELIS), is geweest een Konftenaar en Schrijver van de XVIIde eeuw; is geboren te *Amsteldam*, en fchijnt zijn gantfen leeftijd in die stad gefleten te hebben; alwaar hij het beroep van Architect uitoeffende, voorts van Plaatfnijder, en daar benevens handel dreef in Prenten en Landkaarten. Hij heeft verfehedene werken over de Bouwkonst, als mede de Gefchiedenifen van *Zwitferland* door MERIAN, in 't nederduits vertaald, in 't licht gegeven. — PAQUOT, *Mém. Liter.* Tom. XI. p. 405, 406. *Mifem. Kunft.* Epicon. 1779. f. 191.

DANCKERTS (PIETER), togenaamd *de Rij*, Konftfchil-der, is te *Amsteldam* in 1665 geboren. Hij muntte inzonderheid uit in het fchilderen van Pourtraitten en Gefchiedenifen daar veel beeldwerk in te pas kwam. Zijn roem was zo groot, dat ULADISLAS DE IV, Koning van *Polen*, hem

hem tot zijnen Hoffchilder benoemde. P. JODE, H. HONDIUS en J. FALK hebben veel van zijne schilderstukken in het koper gesneden. — DESCAMPS, *Vie des Peintres*, Tom. II. p. 79. *Allgem. Künstler Lexicon*. 1779. f. 191.

DANKS (FRANS), Konstfchilder, was een *Amsteldammer* van geboorte, en heeft in zijn jeugd naar *Italiën* gereisd, ook *Rome* bezogt, alwaar hij den Bennaam van *Schildpad* bekwam. Hij schilderde Historien in 't klein; en dat hij ook portraitten geschilderd heeft, blijkt uit een lofdigt, op de beelden van KAT. QUESTIERS, door J. KOENERDING vervaardigd. Hij leefde in de XVIIde eeuw, en heeft inzonderheid omtrent 't midden daar van gebloeid. — A. HOUBRAKEN, *Schouwburg*, III. D. bl. 319.

DANSER (SIMON DE), een *Dordrechtenaar* van geboorte, was een der vermaardste Zeerovers, welke in het begin der XVIIde eeuw leefden. Hij hadt zig in 't jaar 1609, met vier schepen, welke hij bemagtigd hadt, naar *Marseille* begeven. Hij wist zig, sedert, de bescherming des Konings van *Frankrijk* te verkrijgen, en geneerde zig, enigen tijd, met het kaapen. Men meent, dat hij, in 't volgende jaar, door de Turken, omtrent *Tunis*, gevat, en in den kerker, aan zijn einde geraakt is. — WAG., *Vad. Hift.* X. D. bl. 51.

DAPPER (OLFERT), is geweest *Med. Dr.*, die zig inzonderheid door het uitgeven van verscheidene werken beroemd gemaakt heeft. In 't jaar 1664 gaf hij uit, zijne *Hiftorische Beschrijving der stad Amsterdam, in folio*. 't Werk is in V looken verdeeld. In 't eerste wordt *Oud-Holland* en *Oud-Amsteldand*, met de Ambagtsheerlijkheden in 't zelve, beschreven. Het tweede handelt van de Gelegenheid, Vergrotingen en Geschiedenissen der stad, tot op de overdragt der Landen aan FERDINAND II, Koning van *Spanje*. Het derde vervolgt de Geschiedenissen, tot op het jaar 1652, en is doorgaans, uit de schriften van HOORT en AITZEMA, samengesteld. In het vierde, worden de oude en nieuwe Gebouwen, en het

216 DASSA. (JAKOB en JOH.) DATHEEN. (PIETER)

Stadhuis zeer uitvoerig beschreven. Het vijfde en laatste handelt van de Regeringe, Schutterijen, Poorters, Soldaten en geleerde en vermaarde Mannen. Op 't einde, vindt men ene korte beschrijving der eilanden *Urk* en *Emmeloort*. Deze beschrijving, welke buiten die van DOMPSELAAR, COMMELYN en WAGENAAR, voor de beste en volledigste wordt gehouden, is met een menigte fraije Platen verciert.

Behalven dit, heeft DAPPER nog in 't licht gegeven: Beschrijving van *Syrië* en *Palestina*, 1677; *Morea*, 1688; *Afrika*, 1676; *China*, 1670; *de Eilanden van den Archipel*, 1688; *Asia*, 1672; en *Arabiën*, 1662; alle in folio. — *Nouv. Dict. Hist. in 8vo.* Tom. II. p. 451. WAG., *Beschr. van Amst.* I. D. Voorr. XXIV. JÜCHER, *Geschiedt Lexicon.* III. Zf. f. 33.

DASSA (JAKOB en JOHAN), twee broeders, zonen van FERDINAND DASSA en BARBE VAN ROCKOX, behoorden beide onder de verboden Edelen; en een van hun werd ten jare 1567, gevonnisd, als schuldig aan gekwetste Oppermogendheid. JAKOB was in de jaren 1596-1614, Burgemeester van *Antwerpen*, werd door Aartshertog ALBERT, den 22 december 1597, Ridder gemaakt; en stierf ten jare 1615, in hogen ouderdom; zonder kinderen, uit zijn huwelijk met ELIZABETH VAN DEURSTEN, natelaten.

JOHAN DASSA, was Ridder der orde van Christus. Hij hadt in huwelijk JAKOBA VAN CLOBRINGE; storf in 't jaar 1603; ligt te *Antwerpen* begraven, en liet kinderen na. — *Nobil. des Pays-bas.* Tom I. p. 119. *Supplém.* p. 41, & *le vrai Suppl.* p. 66. E. v. METELEN, *Ned. Hist.* III. B. bl. 54. TE WATER, *Verbond der Ed.* II. D. bl. 231, 232. III. D. bl. 509.

DATHEEN (PIETER), is geboren te *Tporen* in *Flaanderen*, en Karmeliter Monnik geweest te *Poppertingen*, doch der leie van CALVYN toegedaan zijnde, verliet hij zijn klooster, en toog met meer andere Mannen die der waarheid hulde deden naar *Engeland*, alwaar hij zig met de drukkerst geeneerde, ten tijd toe dat hij door Koning EDUARD DEN VI. tot den kerkdienst geroepen werd, als wanneer hij dat beroep liet

hiet varen. In *Engeland* schijnt hij vertoefd te hebben tot aan het jaar 1554; in 1555, wordt hij te *Frankfort* als Predikant beroepen; en weinig tijds daarna wordt hij beschuldigd van verkeerde gevoelens omtrent den Kinderdoop te voeden, waar tegen hij zig in 1559, verdedigd heeft, getuigende C. VAN GREVINKHOVEN, dat hij, op de regte wijze, de Wederdopers bestreden hadt. Voorts hieldt hij zig enigen tijd in den *Paltz* onder de Gereformeerden op. Maar toen de vrijheid van den gezuiverden godsdienst in *Nederland* begon op te dagen, door het gefloten Verbond der Edelen, kwam hij ten jare 1560 te *Popperingen* te rug, en predikte aldaar en op andere plaatsen van *Westvlaanderen* meer. Het was ook omtrent dezen tijd, dat hij *DAVIDS Psalmen*, naar de franke digten zangnaten van CLEMENT MAROT en THEODORUS BEZA in 't nederduits hebbende berijmd in 't licht heeft gegeven; hij droeg die op met een voorreden den 23 maart 1566 gedagtekend, aan alle de *Nederlandse* Gemeenten en Kerkendienaren, zugnende onder 't kruis, en zij wierden alomte daar de predikationen doorbraken, openlijk gezongen. Dit werk, hoewel daarin, door zijn onervarenheid in de hebreuwie taale verscheide misfleggen waren begaan, en gelijk hij naderhand zelv toetfemde, hem te haastig als ene ontijdige geboute was afgedrongen, wierdt evenwel te dien tijd, toen de nederduitse rijkkomst nog t'enemaal onbeschaafd was, bij velen hoog geprezen en maakte hem geen kleine gunst; en niet-tegenstaande het fierke finelen, dat 'er van tijd tot tijd tegens deze berijminge is geschied, is die evenwel gedurende het lange tijdvak van ruim twee eeuwen in gebruik geweest, zijnde de nieuwe Psalmberijming niet voor het jaar 1773 ingevoerd. DATHENS grote welsprekendheid, door lange oefening verkregen, trok veel meer aanhangs agter zig, dan andere Leraars, en kreeg, verhaalt men, in 't kort wel 15000 menschen tot het gehoor zijner predikationen. Doch hij bleef niet lang ten platten lande, maar wierdt in juij 1566 te *Gent* verzogt, alwaar hij den 29 september voor de eerste maal predikte. De dienstwaarneming van DATHEN, te *Gent* moest noodzaak-

lijk een einde nemen, toen eerst het Hof te *Brusfel*, naderhand de Graav van EGMOND, en eindelijk het Hof van *Flaanderen* en de Magistraat te *Gent*, het Verbond, met de Edelen gemaakt, krenkten, knibbelarijen zогten, de kerk der Gereformeerden lieten slopen, en hunne godsdienstoeffening ten scherpste verboden. DATHEEN nam tijdelijk de vlugt, en ontkwam het gevaar ter goeder ure, want het Hof te *Brusfel* was zo vinnig op hem veibitterd, dat de Landvoogdesse hem, benevens HERMAN MODET, bande, en een aanzienlijke premie beloofde, zo iemand hem levende haar in handen konde leveren. Met de komst van den Hertog van ALVA was 'er geen vrijheid, zelfs geen duldung meer voor de Gereformeerden in geheel *Nederland* te hopen; dus zogt DATHEEN zijn oude schuilplaats in de *Paltz* weder op, en werdт voor de tweedemaal Predikant te *Frankendaal*, van waar hij eerlang naar *Heidelberg* vertrok, al voor 1570; en in 't jaar 1568, hadт hij de Sijnode der *Nederlandse* kerken te *Wezel* bijgewoond. Waarschijnlijk is hij in 1578 te *Gent* terug gekomen, want hij wierdt wegens de kerk aldaar naar de Nationale Sijnode van den 2 tot den 18 junij te *Dordrecht* gehouden, gezonden, waar van hij ook tot Praeses of Voorzitter werdт gekoren.

Tot dus verre hebben wij DATHEEN in achting bij Leraars, Gemeenten en Kerkvergaderingen, bij Prinsen en Vorsten zelve ontmoet; de daden door hem vervolgens gepleegd, hebben die achting niet alleen uitgedoofd, maar zelfs zijn kwaadaartig, nors, onverdraagzaam en vervolgziek karakter in het helderst daglicht gesteld. Toen namelijk de Religions vrede op den 22 julij 1578 door den Aartsheerog MATTHIAS, den Prins van ORANJE en den Raad van State was uitgegeven, werdт die door de *Gentenaars* verworpen, Prins WILLEM DE I. drong sterk aan door brieven en gezantschappen, dat men dien vrede moest aannemen, dien hij als het enigste middel beschouwde om de rust in de *Zwederlanden* te bewaren, de *Spanjaarden* te wederstaan, en den Gereformeerden godsdienst in stand en bloei te houden: dan alle de pogingen van dezen welmenenden Vorst waren niet bestand tegens den dollen ijver

slyet van Jr. JAN VAN IMBIZE, die met zijnen aanhang de
 baas spelende, alle redelijke aanbiedingen verwierpen, en on-
 der de Predikanten hadden DATHEEN en MODER, het ongeluk
 van naar zijne boze raadslagen te luisteren. De eerstge-
 noemde vierde zelfs zijn losbandigen teugel zo verre, dat hij
 zig niet ontzag, om van den predikstoel in het openbaar te
 leraren: „ dat het artikel van de *Gentse Pacificatie*, om
 „ de *Roomse Religie* toe te laten, goddeloos was, en dat de
 „ Prins VAN ORANJE, die zo sterk op 't zelve aandrong, de
 „ Religie achtte, en zo gemakkelijk veranderde als een aan-
 „ hangzel van een kleed; dat hij noch om God, noch om
 „ Religie gaf, maar van Staat en nut, zijnen afgod maakte,
 „ zo dat indien hij wiste, ofte dagte, dat zijn hembde iet van
 „ Religie wiste, ofte ricken zoude, dat hij het zelve zoude
 „ uittrekken, en in 't vuur werpen.” Voorts verspreidde hij
 onder de Gemeente te Gent: „ dat hij goed crediet hadde,
 „ dat de artikel van de *Gentse Pacificatie*, ten aanzien van
 „ de handhavinge der Roomse Religie, goddeloos was, en
 „ dat de Prins VAN ORANJE (willende den zelve artikel
 „ staande houden, en zeggende dat men te ontijde, en met
 „ onordening niets en behoorde te veranderen, en dat men
 „ bezwoene verbonden moet houden, en dat God een
 „ vijand van meinedigen was), noch God noch Religie had-
 „ de.” DATHEEN snoerde door deze oproerige konstgrepen
 veel volks aan zijne koorde, met name zulken, die, over
 het vangen van AARSCHOT en anderen, nog voor hunne vei-
 ligheid bekommerd waren. IMBIZE was, zo als wij reeds ge-
 meld hebben, de voornaamste dezer roervinken; tot Voor-
 schepen, dat is, Hoofd der Wethouderen, gekoren zijnde,
 meende men, dat het tijd was, om zig, door 't omkeren van
 den godsdienst, van 's volks gunst en van eigen veiligheid te
 verzekeren. Men verjaagt de Geestelijken, men slaat de Ker-
 kelijke goederen aan, en men verzekert zig, door krijgsvolk,
 van *Iperen*, gelijk men te voren, van *Brugge* gedaan hadt,
 enz. Dan de Prins VAN ORANJE, het laatste middel willende
 beproeven, om, ware het mogelijk, Land en Kerk te behou-
 den,

den, kwam den 2 december 1578 in eigen perfoon te *Gent*, die niet door DATHEEN wierdt afgewagt, maar die met de *filite* trom vertrok. Gedurende zijn verblijf te *Gent*, liet de Prins een *Ordemantie* of Edikt op 't faict van de exercitie van beide de Religien vaststellen en afkondigen, en vertrok vervolgens den 19 januarij 1579 naar *Dendermonde*. Fluks na dit vertrek kwam DATHEEN weder te *Gent*, en IMBIZE benevens zijn aanhang, ondervonden hebbende, welk enen stouten verdediger van hunne raadflagen zij aan hem hadden, lieten hem hoe langs hoe meer tot hunnen raad toe, ook wikkelde hij zig zo diep met hun in, dat de Roomsgezinde Schrijvers, aan hem een groot gedeelte van de rampen toeschrijven die IMBIZE te *Gent* heeft verwekt. Doch alle die woelingen van IMBIZE en DATHEEN, waren niet bestand om te beletten, dat Prins WILLEM op nieuw verzogt wierdt te *Gent* te komen, alwaar hij ook den 13 augustus 1579 aankwam. Bij zijne komst vertelde hij terstond de Wet, en ontfloeg IMBIZE, die kort hierna, gevolgd van DATHEEN, naar *Duitsland* week, daar hij zig, aan 't Hof van den Hertoge KAZIMIR, enen geruimen tijd, onthieldt; deze was hem al lang te voren zeer genegen, en hadt hem tot zijnen Raadsman aangesteld, ook ontving hij hem nu buitengemeen gunstig en verkoor hem tot zijnen Kapellaan en Hof-Minister. DATHEEN door *Keulen* reizende, schreef den 26 augustus 1579 aan den Prins VAN ORANJE, „ dat hij niettegenstaande al „ des Prinzen beschuldigingen, zig zelven buiten schuld hieldt „ voor God en voor alle menschen van opregten oordele &c. Ik „ ben (zeide hij), gereed, om mij op alles te verantwoor- „ den, doch voor een Regter 't zij wereldlijk 't zij geestelijk, „ naar uwe Doorluchtigheds gelieven die wettig en niet ver- „ dagt zij: ook met verzekering, gelijk de reden eist, dat „ men niet zal beginnen met de uitvoering van vonnis, zon- „ der kennis van zaken, gelijk men voor dezen wou doen.”

Hier uit kan men enigzins afleiden, wat 'er tegens DATHEEN gaande was geweest; en dat hij den Prins VAN ORANJE niet te goed hielt, om hem, bij wege van geweld, van kant

te helpen. Hij bleef bij Hertog KAZIMIR tot 1583, wanneer de aanhang van IMBIZE het te *Gent* zo verre meester was geworden, dat hij aldaar uit de *Paltz* weder te rug kwam, en DATHEEN benevens hem. IMBIZE hadt het intusien door heimelijke handelingen zo ver weten te brengen, dat men werkelijk bezig was om *Gent* te verraden en aan PARMA over te leveren. Dan het verraad van IMBIZE ontdekt zijnde, werd hij gevangen genomen, en vervolgens wegens zijne veelvuldige schendstukken onthalsd; ook maakte DATHEEN zig heimelijk uit de stad, en begaf zig naar *Holland*, zig voorts verstantende om buiten *Gouda* tegen den handel met *Frankrijk*, en tot lof van den Prins van PARMA te prediken. De Staten zulks vernomen hebbende, gaven den Advokaat-Iskaal bevel, om DATHEEN van *Gouda* naar 's *Hage* te brengen. Doch deze hier van de lugt verkregen hebbende, was geweken naar *Pianen*. Hier werd hij gevat, en, bij handtasting, ontslagen zijnde, andermaal gegrepen, te *Vreeswijk* aan de *Vaart*. Men bragt hem, eerlang, naar *Utrecht*, daar hij, enigen tijd op *Haazenberg* zat; doch in december onder borgtocht ontslagen werd. Sedert niet beschuldigd wordende, ontloeg het Gerecht van *Utrecht* hem van den borgtocht; waarop hij deze landen verlatende, met der woon naar *Eibing* vertrok, daar hij den 19 februarij 1590 stierf, zijnde hier ongemeen bemind, zo dat de Burgers dier stad hem een prächtig graf, met daar op zijn standbeeld levensgrote in steen, hebben opgericht.

— ANTH. MATTH., *de fundat. Eccles.* Lib. I. p. 253. J. F. FOPPENS, *Bibl. Belg.* p. 972. C. SAXI, *Onom.* Pars III. p. 509. BLEISWYK, *Beschr. van Delft*, bl. 471. G. BRANDT, *Hist. der Reform.* I. D. bl. 306. 372. 450. 313. TE WATER, *Reform. van Zeel.* bl. 84-89. *Hist. van de Herv. Kerk te Gent*, bl. 189-221. J. W. TE WATER, *Aanhangzel &c.* bl. 41-60. 's GRAVEZANDE, *over het Sijno-le van Wezel*, in het *Aarb. JÖCHER, Geschriften Lexicon.* III. 29. f. 38. enz.

DAVID JORIS, te *Delft* geboren in 't jaar 1501, was een konstig Glaschilder, de zoon van een Kamerspeelder, JORIS DE KOMAN genaamt, voorts ongeleerd, geen talenkundig

dig behalven de Duitse, maar volgens de getuigenisten van THUANUS en PONTANUS, zeer eigenwîjs, doch loos, en geveinsd. Men vindt hoe hij in den doop JAN werdt genaamd, doch dat hij met zijn vader JORIS reizende, in 't vertonen der zinnespelen, gemcenlijk den persoon van DAVID verbeeldde, en dat hij daar van dien naam behieldt. Tot *Delft* hadt hij enigen tijd voor den zwaren brand die in 1536 voorviel, den Priesteren die 't Sacrament des Altaars in een ommeegang langs straat droegen, op den gemenen weg berispt en van afgoderij beschuldigd; daar over in de gevangenis geraakt zijnde, wierdt hij geschavotteerd, en door beuls handen met een priem door de tong gesleken en gebannen. Hij woonde zedert enigen tijd in *den Haag*. Het glaschilderen den zak gegeven hebbende, wil men dat hij zig al vroeg van den godsdienst als van een spel en een koophandel zoude bediend hebben. De *Munsterse* Hordopers hielden hem in hoge achting, zeggende, dat 'er, sedert CHRISTUS tijd, vier Profeten waren opgestaan, twee waarachtigen, JAN VAN LEIDEN en DAVID VAN DELFT, en twee valsen, de Paus van *Rome* en MARTEN LUTHER. Het Wederdopers rijk te *Munster* ten einde zijnde, meent men dat hij te vergeefs getragt zoude hebben de gescheurde delen der Doopsgezinden bij een te brengen; ook scheidde hij zig metter tijd van d'anderen af, verwekte doch zeer bedektelijk een eigen'sekte, die hem aanhing, en daar hij veel gelds van trok. Om niet ontdekt te worden, vertrok hij vervolgens naar *Basel*, sloeg zig daar als een verdrevene om den godsdienst, ter neder; wierdt tot burger aangenomen, deedt naar het gebruik der stad zijnen eedt, en liet zig JAN VAN BRUGGEN noemen, naar zijn vaders geboortestad. Ook geliet hij zig in 't stuk van Religie, der gezindheid der *Zwing'ianen* die te *Basel* bovendreef, in alles toe te stemmen, bij hen ging hij neerstiglijk ter preke en ten avondmaal; den Wethouderen was hij onderdanig, den armen middelig, den nooddriftigen behulpzaam. Dit maakte dat niemand ligtelijk iets kwaads van hem konde verzoeken; maar dat hij van velen gehouden werdt, voor zodanig en zo groot als hij wilde schijnen te zijn, en daar hem de

zij-

DAVID JORIS.

J. G. Schmitt, del.

W. G. Schmitt, sculp.

zijnen voor hielden. Ook was hij te aanzienlijker door zijn heerlijke gestalte, deftig wezen en eerlijk opzigt, van gelijke door de grote rijkdommen en kostelijke kleinodien die hij ten dele met zig hadt gebragt, en hem ten dele dagelijks uit de *Nederlanden* wierden gezonden. Zijn huishouding was luttel min dan vorftelijk, doch ordentelijk. Met dit al beschuldigen zijne partijen hem, van heimlijke ongebondenheid, waar uit een oud *Delfs* spreekwoord gesproken zou zijn, volgens welk iemand, die los en wellustig leeft, gezeid werdt *een David Jorisoon leventje te leiden*. Vooral wierdt ook bij hem verhoedt, dat niemant tot *Basel* en in 't eedgenootschap van *Zwitserland* tot zijne Sekte wierdt aangelokt, maar onderwijle heeft hij zijne lere door brieven, boeken en boden in *Nederland* voortgezaait en voedzel gegeven. Dus vermoimt heeft hij ruim elf jaren gerust te *Basel* geleect, tot dat *NIKLAAS MEYNERTS VAN BLEESDYK*, zijn lieftin leerling, dien hij zijn dogter ten huwelijk hadt gegeven, zijn lere in twijffel trok, en tegens hem opfondt. Ook kwam 'er ten dien tijde iemand uit de *Nederlanden*, die hem en zijn geheel gezin den burgeren zo klaar beschreef, dat hij door 't overdenken van 't gevaar, 't welk hij liep om ontdekt te worden, tot wanhope, en door die wanhope met zijn huisvrouw in zware krankheid verviel, die haar eerst wegnam, en hem korts daar na, namelijk den 23 augustus 1556. Dusdanig was het eind des genen van wiens gevoelen getuigd werdt, dat het *CHRISTUS* smaadheid aandeedt, nadien hij zig voor goddelijker, groter, en alzo onsteifelijc als *CHRISTUS* hieldt. Voorts roemde hij zig: „ den „ zevenden Engel des Heeren, den geest van God, verko- „ ren om de aarde te vernieuwen, te zuiveren en het oordeel „ te houden; een Propheet, wiens gelijken nooit geweest „ was, noch na hem niet komen zou; den geestelijken *DAVID* „ van de menschen, door den regten en waren geest opgewekt, „ om een licht der Heiligen te zijn; wiens schriften men ont- „ vangen moest, niet als van menschen handen, door geleerden „ van de wereld, maar gekomen uit de schole van den Geest, „ van een jonger Discipel, geboortig van den Hemel, die „ het

„ het eeuwig leven, het morgenlicht des ewigen dages gezien
 „ hadt; daarom moest men het kostelijk achten, en boven
 „ alle wereldse schatten houden; zijnde Christus zijn voor-
 „ looper geweest: Mozes was in den Voorhof, Christus in
 „ 't Heilige, bij in 't Allerheiligste,“ en meer andere schan-
 delijke uitdrukkingen. Drie jaren na zijn dood toen zijne gruw-
 welen openbaar werden, liet de Magistraat van *Basel* zijne
 beenderen opgraven, en te gader zijne boeken en beelden
 door beuls handen, op de gewoonlijke strafplaats verbran-
 den; waar over zijne aanhangers niet weinig verschrikt wa-
 ren; zij hadden hem voor onsterfelijk gehouden, en hoopten
 als nog, volgens zijne beloften, op zijne wederopstanding, en
 de vervulling zijner valse voorzeggingen.

Twee Gedenkpenningen zijn 'er geslagen ter bewaring van
 zijne gedagtenis, die niet minder schandelijk zijn dan zijne
 leer; men vindt die beide afgebeeld en beschreven bij F. VAN
 MIERIS, *Hijstorie der Nederlandsche Vorsten*, II. D. bl. 474, 475.
 Zijn Afbeeldzel is door VAN SICHEM, onder het getal der
 Hoofdletteren, in prent gebragt. Verscheidene werken zijn
 van hem in druk uitgegeven, die niet alleen alle zeer onge-
 rijnd zijn, maar zelfs veelvuldige godslastering behelzen;
 het voornaamste hier van is dat gene 't welk hij onder den
 tijtel van WONDERBOEK, waarin / dat van der Werlt aan ber-
 saten / geopenbaart is; eerst ten jare 1542, in folio, in
 't nederdults heeft in 't licht gegeven, en naderhand met
 verbeteringen, en fraije houtsneden versierd ten jare 1550
 heeft doen herdrukken. ——— THUAN., *Hijst. Lib.* XXII. p.
 1092. PONT., *Ausf.* p. 53. HORTENS., *Hijst. Anabap.* p. 38.
 PLACII, *Theatr. Anonym.* p. 488-499. C. G. ZEIDLER, *Hijst.*
Dev. Georgii, Lips. 1701. 4. GERDES, *Hijst. Reform.* T. III. p.
 116. 109. C. SAXI, *Onom.* P. III. p. 248. 631. CLEMENT, *Bi-*
blioth. cur. T. IX. p. 122. *facp.* G. BRANDT, *Hijst. der Reform.*
 I. D. bl. 151-158. 692., 693. WAG., *Vad. Hijst.* V. D. bl.
 151. D. v. BLEUWYCK, *Befchr. van Dely*, bl. 421. 751-767.

DECKER (JEREMIAS DE), is te *Cardrecht* geboren in het
 jaar 1609 of 1610. Le beroemde VONDEL noemt hem een

Dig.

Digter van eene dierlijke netheid. Zijne moeder MARIA VAN BREMDEN, was met zijn vader ABRAHAM DE DECKER, den 3 april 1607 in den egt getreden; en in zijne jeugd hadt dezen krijgsvaard uitgeoeffend, en was als Faandrik, tegenwoordig geweest binnen *Oostende*, toen die stad door den Aarts-hertog ALBERT belegerd was. Vervolgens verliet hij den dienst na 't overgaan der stad, huwde en zette zig te *Dordrecht* neder; doch begaf zig, eerlang, naar *Amsteldam*, daar hij zig eerst met den koophandel schijnt geneerd te hebben; doch, daar in, naar alle vermoeden ongelukkig geslaagd zijnde, zig naderhand, aan 't makelen begaf, uit den winst van welk beroep, hij zijne vrouw en verscheidene kinderen onderhieldt.

JEREMIAS, nog een kind, te *Amsteldam* gekomen, schijnt, ouder geworden, zijn vader in 't makelen behulpzaam te zijn geweest. Hij maakt ook, in 'erscheiden Gedigten, gewag van zijns vaders ijver en bekwaamheid, om hem, in zijne vroege jeugd, in de talen, in den godsvaard, en in 's lands geschiednissen te onderwijzen.

Ook oefende de jonge DECKER zig zo wel, dat hij der latijnsche, fransche, italiaansche en engelsche talen meester werd. Ten jare 1661, gaf hij eene overzetting uit het frans van MATTHIEU, *Histoire de AELIUS SEJAN*, in 't licht, en, enige jaren later, zijns vaders vertaling van FLORUS en EUTROPIUS, uit eene overzetting in dezelve sprake. Ook leide hij zig naarstelijk toe, op de verbetering der Nederduitsche tale, en ontwierp, ten dien einde, eene Spraakkunst tot eigen gebruik. Doch de Digtkunst was zijne geliefdste oefening. Hij bragt het Treurspel *Baptistes of Dooper* over, uit BUCHANANS latijn, en gaf het in 't jaar 1652, in 't licht. Zijn uitvoerig Hekeldigt, *Lof der Geldzucht*, is eerst na zijnen dood uitgekomen. Voorts zijn 'er in den laatsten druk zijner Rijm-oeffeningen, die in 't jaar 1726 door MATTH. BROUWERIUS VAN NIDER, in II Delen in 4to. bezorgd is, ook vele andere soorten van Gedigten te lezen, en onder dezen, eene verzameling van *Puntdigten*; in welke soort van rijm, DE DECKER de beste Nederduitsche Dichters evenaarde, of overtrof. Hij over-

226 DECKER. DEDEL. DEDEM. DEELEN.

leedt nog geene 60 jaren oud in december 1666. — *Leven van DE DECKER voor de laatste uitgave zijner Rijmoeff.* M. BALEN, *Befchr. van Dordr.* bl. 223. J. VAN VONDELS, *Leven*, bl. 80. WAG., *Befchr. van Amft.* XI. Stuk, bl. 376, 377.

DEKKER (KAREL DE), geboren te *Bergen in Heugouwen*, ten jare 1643; is na vercheidene lagere kerkelijke bedieningen bekleed te hebben, laatstelijk geweest Deken van de Kammunnikken van onze L. V. te *Aken*. Hij stierf den 14 oktober 1723 aan ene beroerte, in den ouderdom van 79 jaren. Hij heeft vercheidene werkjes geschreven en door den druk gemeen gemaakt; waar van de meesten tegens de wijsgeerte van CARTESIUS, en de leerstukken van JANSENIUS zijn ingerigt; van welk laatstgenoemde hij inzonderheid een vinnig tegenstrevor is geweest. — PAQUOT, *Mem. litt.* Tom. XII. p. 157-167.

DEDEL, is de naam van een aanzienlijk geslagt, reeds veele jaren, zo in 's *Gravenhage* als te *Amsteldam* bekend, en waar van nog vercheidene in wezen zijn, die zo in staats- als stadsbestuur, en in krijgsdienst, den lande aanmerkelijke diensten hebben bewezen.

DEDEM; een oud adelijk geslagt, oirsprongelijk uit het graafschap *Benthem*, reeds aldaar bekend zedert het jaar 1369, en naderhand, met het begin der XVIIde eeuwe in het voormalig gewest *Gelderland*, het kwartier van de *Veluwe*, en in *Overijsel*, op de Land- en Kwartier-dagen, onder de Ridderfchap beschreven.

DEELEN (DIRK), Konstfchilder, is geboren te *Heusden*, en leerde de konst bij den beroemden FRANS HALS, wiens manier hij verliet; en zig begaf tot het schilderen van Tempels, Gebouwen en Doorzigten, in welken stijl hij een verdienstig Konstfchilder is geworden. Hij begaf zig met 'er woon naar *Arnhem*, alwaar hij Burgemeester wierdt en ook gestorven is. De behandeling van VAN DEELEN zijn penfeel was uitnemend, rijk in vinding, en 'er straalt een ongemeen vernuft in door. Ook zijn zijne stukken ongemeen gewild;

DELFT. (ÆGIDIUS VAN) DELFT. (JAKOB WILL.) 227

wild; op de verkoping van den Heer BRAAMCAMP waren er verscheidene van dezen Meester, onder anderen twee die Kerken verbeelden, welke verkogt zijn voor 910 guldens. — MECHÉL, *Catal. des Tableaux de la Gal. Imper. de Vienne*. p. 212. A. HOUBRAKEN, *Schouwb. der Ned. Schilders*, III. D. bl. 309. WEYERMAN, *Leven der Schilders*, III. D. bl. 309. G. BRAAMCAMP, *Kabinet van Schilder.*, bl. 9. *Allgem. Künstler Lexicon*. f. 195.

DELFT (ÆGIDIUS VAN), in de stad van dien naam geboren, is een ongemeen geleerd man geweest en heeft veel roem verworven als Hoogleraar in de Godgeleerdheid; daar hij was hij voor het tijdvak waarin hij leefde een goed latijns Dichter, en maakte vloeiende versen. De beroemde ERASMUS, leefde in gemeenzame vriendschap met hem, en zegt, dat hij genoegzaam alle de Bijbelboeken in digtmaat heeft gebracht. ÆGIDIUS bleefde in 't laatst van de XVde eeuw, en hij heeft verscheidene Godgeleerde verhandelingen geschreven, die na zijn dood door den druk zijn gemeen gemaakt; als mede: *Comment. in OVID. de Remedio Amoris, excusatus est Paris*. 1495, in 4to. — BOXHORNII, *Theatr.* p. 166. F. SWEERTII, *Athen. Belg.* p. 106. FABRICII, *Bibl. Med. & Inf. Lat.* T. I. p. 56. D. v. BLEYSWYCK, *Beschr. van Delft*, bl. 755. JÖCHER, *Gefehrten Lexicon* / III. Theil. f. 71.

DELFT (JAKOB WILLEMSZEN), geboren te Delft, was een keurig Pourtraitschilder. In jaar 't 1592, schilderde hij een rot Schutters, dat in zijn geboortestad op den Doele nog te zien is. Zig zelven met zijne huisvrouw en drie zoons heeft hij in een stuk levensgrootte verbeeld. Hij overleed te Delft, in een hogen ouderdom ten jare 1601, nalatende drie zoons die hij alle in de kunst heeft onderwezen. De oudste was KORNELIS JAKOBZ. DELFT, die ook een zoon naliet, genaamd NIKLAAS KORNELISZ. DELFT, een beroemd Glaschilder. De tweede zoon van JAKOB was ROCHUS JAKOBZ. DELFT, een braaf Pourtraitschilder. De derde zoon heette WILLEM JAKOBZ. DELFT, den 19 november 1580 in zijn vaderstad geboren; deze trouwde met ene dogter van den beroemden M-

228 DELFT. (PIETER VAN) DELMONT. (DEODATUS)

CHIEL JANSZEN MIERVELD, en heeft de meeste Pourtraitten van zijn schoonvader in 't koper gebragt, zijnde hij een zeer konstig Plaatfijder, die insgelijks te *Delft* op den 11 april 1633 in den ouderdom van 58 jaren is overleden, nalatende een' zoon, even als zijn grootvader JAKOB WILLEMCZEM DELFT genaamd, die op den 24 januarij 1619 in zijn vaderftad het eerste licht aanschouwde. Deze werd mede een konstig Pourtraitschilder; en vervaardigde onder andere stukken voor den Krijgsraad te *Delft* de Opper- en Onder-officiers van een rot Schutters, 't welk in den Deelen geplaatst werd. Hij was Veertigraad en Havenmeester te *Delft*, en ftierf aldaar op den 12 junij 1661, hebbende flegts den ouderdom van 42 jaren bereikt. Hij is gehuwt geweest aan ANNA VAN HOGENHOUC, welke ter zijner gedagtenis door den beroemden Beeldhouwer PIETER RYCHS, een fraij Grasteken heeft doen vervaardigen, bestaande in een sierlijke uitgehouwen steenwerk geplaatst boven zijn jongste legerbede op 't koor van de Oudekerk. — D. VAN BLEYSWICK, *Bekehr. van Delft*, bl. 845, 856. K. v. MANDER, *Leven der Schilders*, II. D. bl. 199. (*)

DELFT (PIETER VAN), Konstschilder, insgelijks te *Delft* geboren, hadt ANTHONY MONTFOORT, tot leermeester, en zoude hem zeer waarschijnlijk in bekwaamheid overtroffen hebben, ware het niet geweest, dat deze veel belovende jongeling in de lente zijner leeftijd door den fikkel des doods was afgemaaid. — SANDRAVT, *Teutsche Akad. der Bau- / Bild- / und Maler-Kunst*. Nürnberg. 1672. Th. I. f. 267. *Uffg. Kunstsler Lexicon*. f. 196.

DELMONT (DEODATUS), Konstschilder, was behalven dat ervaen in de Meerkonst, Sterrekunde, en meer andere lofselijke wetenschappen; hij was niet alleen een geliefd leerling van P. P. RUBBENS, maar zelfs zijnen boezemvriend; deze verzolde hem ook in alle zijne reizen door de steden van *Italiën*. Zeer vele konststukken heeft hij geschilderd, inzonderheid uitmunende Altaarstukken, bovenal een
ii

DELOISY. (PIETER) DELRIO. (MART. ANTH.) 129

in de Jesuiten-kerk te *Antwerpen*, verbeeldende een Kruisdraging, 't welk zo heerlijk is gepeefeld, dat het zijner naam zo lang dit stuk in wezen is, zijnen naam onfeervelijk zal maken, en met regt deze woorden van den latijnsen Dichter op hem kunnen toegepast worden:

Frustra fit per plura quod per pauciora fieri potest.

Hij stierf den 25 november 1625 te *Antwerpen*; en 'er wordt van hem getuigd, dat hij door zijne bedrevenheid in de Sterrekunde, vele toekomende zaken wist te voorspellen.

— A. HOUBRAKEN, *Schouwv. der Ned. Schilders*, I. D. bl. 96, 97.

DELOISY (PIETER), een Plaatsnijder uit *Frans-Flandern* geboortig, heeft verscheide stukken van beroemde Meesters overheerlijk in koper gegraveerd, als onder anderen de dogter van HERODIAS, houdende het hoofd van JOHANNES den Dooper op eene schotel om aan hare moeder te brengen, gevolgd naar het uitmuntend schilderij van P. P. RUBBENS, enz. — GANDELLINI, *Notizie istoriche degl'Imagiatori*, *Sizua* 1771. III. Vol. in 8vo. *Allgemein. Künstler Lexicon*. f. 196.

DELRIO (MARTEEN ANTHONY), een' zoon van ANTONY DELRIO, *Spaans* Edelman, die twee schone Landgoederen in de nabuurschap van *Antwerpen* bezat, en van LEONORA LOPEZ DE VILLENEUVE, wierdt in genoemde stad geboren den 17 meij 1551, deedt zijn eerste letteroeffeningen te *Lier*, en reisde vervolgens naar *Parijs* om die te voltrekken, alwaar hij onder den beroemden MALDONAT, in de wijsbegeerte studeerde.

In de *Ned. landen* te rug gekeerd, beoefende hij eerst te *Duist* en vervolgens te *Leuven* de rechtsgeleerdheid; hij heratete zijne letterkundige oeffeningen op laatstgenoemde Hogeschool, met zulk een gewensten uitflag, dat hij nog geen twintig jaren oud zijnde, reeds aanmerkingen over de Treurspelen van *SENeca* in 't licht gaf, waar in hij meer dan elf honderd Schrijvers aanhaalt.

In 1574 wierdt hij tot Doktor in de regten te *Salamanka*

bevorderd, en een jaar later tot Raadsheer in den Hogen Raad aangesteld, waar bij men in 1577 de waardigheid van Auditeur Generaal van de Armée voegde, en in 1578, die van Vice-Kancelier van *Brabant* en Prokureur-Generaal.

Hij kweet zig met de nauwgezette trouw- en voorzichtigheid, van die onderscheidene ambtsbezigheden; maar de beoertten die de *Nederlanden* toen ter tijd zo deerlijk teisterden, en die hij wel voorzag dat zo spoedig geen einde zouden nemen, boezemden hem afkeer voor de wereld in; dus hij besloot na bekomen verlot van den Hertog van *PARMA*, ene reize naar *Spanje* te doen, daar hij niet zo dra was aangeland of hij ontdeedt zig van alle zijne bedieningen, en begaf zig 29 jaar oud zijnde, te *Valladolid*, op den 9 mei 1580, onder het genootschap der Jesuiten.

Zijn proeftijd verstreken zijnde, studeerde hij eerst te *Leuven* en vervolgens te *Mentz*, in de godgeleerdheid; waarna hij in 1589, wierdt gekozen om de wijsbegeerte te *Douai* te onderwijzen, en vervolgens de zedelerende godgeleerdheid te *Luk*. Na een vierjarig verblijf in deze laatste stad, ging hij naar *Leuven*, om 'er insgelijks den leerstoel in de godgeleerdheid te beklimmen.

In 1600 deedt hij zijne vier geloften aan de Broederschap, en wierdt kort hier op naar *Graz* in het *Stiermarkse* gezonden, alwaar hij de muts van Doktor in de godgeleerdheid ontving. Na gedurende het tijdvak van drie jaren aldaar lesfen over de H. Schrift gegeven te hebben, reisde hij naar *Salamanka* in *Spanje*, om 'er het zelve beroep uit te oefenen.

Op nieuw naar de *Nederlanden* gezonden zijnde, kwam hij te *Leuven*, ongemeen vermoed van de reize en daarbij gekwelt door graveelfinerten. Zijn kwaal verergerde in een kortfondigen tijd zofanig, dat die wel dra dodelijk werdt, en hij stierf drie dagen na zijne aankomst te *Leuven*, op den 19 oktober 1608, in den ouderdom van 57 jaren.

DELRIO was geleerd en hadt ongemeen veel gelezen; maar hij was staafs bijgelovig, en aan ongeremde vooroordelen gekluisterd. Zijne veelvuldige schriften, welke bij NICERON,
Mem.

Mem. pour servir à l'Hist. des Hommes ill. Tom. XXII. p. 380-384, worden opgeteld, dragen daar van getuigenis, daarbij zijn die ruw en in een onbeschaafden stijl geschreven; ook beschuldigt men hem van onbeschaamde letterdievenij. Zijne *Disquisitiones Magicae*, of *Onderzoek van Toverij*, heeft wel 't meeste gerugt gemaakt; het is voor 't eerst te *Leuven* ten jare 1599 in 4to. gedrukt, en vervolgens te *Mentz* en *Lijons* in drie Delen in 8vo. herdrukt. Doordien nu vele menfen gretig zijn in 't nasporen van ongemene en wondervolle gebeurtenissen, maakte dit Boek groten opgang en hadt veel vertier; dan met dit al is het van weinig waarde, doordien het opgevuld is met geschiedverhalen en gebeurtenissen die den toets van waarheid, gezond oordeel en onderzoek, niet konnen doorstaan, en waaraan Mij egter volkomen geloof schijnt geslagen te hebben; daar bij valt hij in verdenking van niet te goeder trouwe gehandeld te hebben in het aanhalen van Auteurs, doordien hij 'er een groot getal aanvoert, die ten eenmalen onbekend zijn. — F. SWEERTII, *Athen. Belg.* p. 551. POPE BLOUNT, p. 885. J. MOLLERI, *Heqnonymoscop.* p. 666. J. A. FABRICII, *Cent. Plagiariorum*, p. 52. JO. FABRICII, *Hist. Bibl.* P. III p. 340. FOXPENS, *Bibl. Belg.* p. 847. SCALIGER, in *Scaligeranis secundis. Catal. Bibl.* BUNAV. Tom. I. p. 1118. P. BURMANNUS, Secundus, in *Praefat. ad Claudianum*, p. 111. C. SAXI, *Onom. liter.* P. III. p. 470. BAILLET, *Jugemens des Scav.* Tom. II. p. 199.

DELVAUX (LOUWRENS), een *Nederlands* Beeldhouwer, die inzonderheid te *Londen* en te *Brussel* heeft gewerkt, en in laatstgemelde stad het levensgrote standbeeld van Prins KAREL VAN LOTTHARINGEN, Gouverneur-Generaal der *Oostenrijksche Nederlanden*, overheerlijk uit marmer heeft gebeiteld, waar voor hij ene ruime beloning ontving. Ook is hij de maker van de prachtige predikstoel staande in de *St. Davids-kerk* te *Gent*, waar van de beelden en basreliefs ongemeen fraij uit marmer zijn vervaardigd. Van dit konstituk vindt men ene afbeelding in DESCAMPS, *Voyage Pittoresque des principales Villes*

232 **DEMAKER. DENEYN. DENNER.**

de Flandre & du Brabant, p. 224. — *Allg. Kunst. Lexicon* f. 196.

DEMAKER (ABEL), Konstschilder, waar van men een schoon Schilderstuk ontmoet op de Regentenkamer van het Posthuis te *Leijden*, verbeeldende de toenmalige Bestiëders van dat huis, bezig zijnde met een kleine Jonge te examineren. Dit stuk is in 't jaar 1667 vervaardigd. — *UFFENBACH*, *Merkw. Reisen durch Nieder Saxon / Holland und England*. Ulm 1777. in 8vo. *Allg. Künstler Lexicon*. f. 196.

DENEYN (PIETER PIETERSZ.), Konstschilder, is geboren te *Leijden* den 16 december 1597. Zijn ouders bestelden hem bij 't steenhouwen, doch met een vlugge geest beëft, leidde hij zig tot de mathematise wetenschappen toe, en beoefende inzonderheid de Bouw- en Doorzigtkunde, waarin niettegenstaande hij dagelijks de kost met steenhouwen moest winnen, daar in egter zodanige vorderingen maakte, dat hij aan anderen die wetenschappen onderwees. Onder vele kennissen daar hij mede omging, verkeerde hij inzonderheid gemeenzaam met **ESAIAS VAN DEN VELDE**, landschap- en batailje-Schilder; deze ook een zugt voor die konstoeffening in hem ontwaar wordende, leerde hem de mengeling der kleuren, en liet hem eerst enige zijner tekeningen en vervolgens zijner schilderstukken kopieeren, waar door hij zulke snelle voortgangen in die uitlokkende wetenschap maakte, dat hij zig in korten tijd in staat bevond, om zijn huisgezin daar door ruimer bestaan te verschaffen dan door het steenhouwen. Ten jare 1632, wierdt hij tot stads Steenhouwer bevordert, welke bediening benevens het schilderen hij tot aan zijn dood toe uitoeffende, welke voorviel op den 16 maart 1679, na enige jaren aan een benauwde hoest gezukelt te hebben, het doorgaande lot van Steenhouwers. — **A. HOUBRAKEN**, *Schouburg*, I. D. bl. 172. **WEYERMAN**, *Leven der Schilders*, I. D. bl. 396. *Allg. Künstler Lexicon*. f. 196.

DENNER (BALTHASAR), Konstschilder, is geboren te
Mann

Hamburg den 15 november 1683, van JAKOB DENNER en KATRYNA WIEBE. Zijn vader is ruim 60 jaren verdienstelijk Leraar onder de Mennoniten te *Altona* geweest; heeft die Gemeente met leer en leven gestigt, en door zijne braafheid, godvrugt en vredelievendheid, zijne nagedagtenis onsterfelijk gemaakt.

BALTHASAR, trof op zijn agtste jaar het ongeluk van een zware val te doen; waar door hij aan een zittend leven gekluisterd werd, en daar van een gebiekkelijken gang gehouden heeft. Dit gaf hem aanleiding tot het natekenen van *Printjes*, 't geen hij zo geestig ter uitvoer bragt, dat zijn vader besloot om hem tot de Schilderkonst op te kweken, ten dien einde besloofde hij hem bij N. AMMAMA, daar hij gedurende enige maanden onderwijs in het tekenen en de behandeling der waterverwen genoot, waarna hij enigen tussentijd de konst weder op zig zelv' oeffende, en ten jare 1698 zig andermaal van zijne lesfen bediende; doch kort daar na bij een Schilder te *Dantsig* geraakte, die hem het schilderen met olie verf leerde.

In 't jaar 1701 werd hij enigzins in zijnen konstijver gestuit, doordien zijne ouders van beslaft veranderden, en hem in den handel willen optrekken, hem ten dien einde bij zijnen oom een groot Koopman te *Hamburg* doende inwonen. Hoe bijster drok hij het hier ook hadt met schrijven en wrijven, was hij egter vlijtig om zijne snipperuren aan het penfeel toe te wijden, en het in hem smeulend konstvuur zo lange levendig te houden, tot hij in 1707 naar *Berlijn* reisde, alwaar toen ter tijd de konsten en wetenschappen ongemeen bloeiden, en daar Koning FREDERIK DEN I. geene kosten spaarde, om door aanzienlijke jaarwedden veele brave Konstenaars in zijnen dienst te lokken. Hier was het dat hij zijnen belemmerden konstdrift den ruimen teugel vierde, zo in het tekenen op de Akademie als met het naschilderen van uitmuntende konstwerken; 't welk van dat gevolg was, dat hij door aanmoediging van bekwame Konstregters besloot, aan het komptoir en den handel voor altoos waarwel te zeggen,

en zij enkel aan de Schilderkonst toe te wijden; het welk ook die gewenste uitwerking heeft voortgebracht, dat hij een groot Meester is geworden, die in het uitvoerig en natuurlijk schilderen van levensgrote Kopstukken, nimmer zijn weerga gehad heeft.

Ten jare 1708 schilderde hij het eerste portraict daar hij geld voor genoot; en in 1709 vervaardigde hij in miniatuur de Hertog KRISTIAAN AUGUST, Bestierer van *Holstein-Gottorf*, benevens deszeivs zuster; dat zo ongemeen naar 't genoegen van dien Vorst uitviel, dat hij onzen Konstenaar bewoog met hem naar *Gottorf* te gaan, alwaar hij de gehele Vorstelijke Familie benevens enige Hofbedienden, in een stuk, bestaande uit 21 Portraits, waar onder zijn eigen afbeeldzel zig ook vertoonde, zo heerlijk en wel gelijkend schilderde, dat hij 'er den grootsten roem door verwierf.

In 1712 trouwde hij met ESTHER WINTER, uit een deftig geslacht gesproten. Bij deze vrouw heeft hij zes kinderen geteelt, waar van een zoon en twee dogters hem hebben overleefd; en zijne huisvrouw heeft hem altoos tot ene waardige egtgenote en getrouwe gezellin in alle zijne reizen verstrekt.

In 1713 werdt *Altona* door de Zweden verbrand; waar door hij genoodzaakt werdt zig te *Hamburg* neer te zetten; dan doordien kort daar na het pestvuur in die stad hevig begon te woeden, nam hij zijnen intrek op het land bij zijne ouders, tot het volgende jaar, wanneer die verwoestende plaag ophieldt.

In 1714 deedt hij een reisje met zijn vrouw naar *Amsterdam*, schilderde daar enige Portraits, en vertrok in oktober weder naar *Hamburg*. In 1715 deedt hij een togt naar *Londen*. In 1717 werdt hij door den Koning van *Denemarken* te *Huisen* verzogt, daar hij zijne Majesteit wel twintigmaal schilderde; ook verzelde hij hem naar *Kopenhagen*, alwaar hij in december aanlandde, en daar hij zo vele Portraits der eerste Hovelingen en Rijksgroten vondt te schilderen, dat hij, met zijne vrouwe, die hem in 't voorjaar gevolgt was, wel 10 maanden aldaar vertoefde, alvorens al zijn aangenomen werk

vol-

voltooid was, daar hij een rijve goudbeurs en vele beleefheden voor genoot.

In 1720 begaf hij zig naar *Wolfenbuttel*, alwaar hij de regerende Hertogin schilderde; voorts van hier naar *Hanover* vertrok, daar vele *Engelse* Lords en Ladijs de voorwerpen van zijn ongemeen uitvoerig konstpenfeel waren, met niet minder roem en voordeel, als aan andere Hoven van *Europa*. Het volgende jaar 1721 stak hij met vrouw en kinderen, op vriendelijke uitnodiging naar *Engeland* over, met zig nemende het afbeeldzel van een Vrouwenhoofd, dat zo uitvoerig en natuurlijk geschildert was, dat een ieder die het zag, in verwondering verrukt wierdt over 's Mans onnavolgbaar konstvermogen, en volmondig belijden moest, nimmer iets dergelijks te hebben gezien. Alvorens hij naar *Londen* vertrok, hadt hij enigen tijd te *Rotterdam* doorgebracht, en aldaar gehuisvest bij een *Engelse* Koopman FEURLY genaamd, daar hij dit Hoofd aan vericheidene liefhebbers en konstenaars liet zien, onder anderen aan den Puikfchilder VAN DER WERFF, en den zo beroemden Konstkenner FLINK; die beide als uit enen mond betuigden, nimmer de weergâ van uitvoerigheid gezien te hebben. Dit Konsttafereel maakte in *Londen* zo veel gerufts, dat 'er weinige Edelen en Rijken van beide Sexen waren die dit hoofd niet kwamen zien. Men boodt 'er hem 500 guinjes voor, doch hij wees deze rijke aanbieding van de hand. Door middel van dit Schilderstuk maakte hij zig eger alomme bekend, en kreeg vele Groten en Aanzienlijken benevens derzelver Gemalinnen te pourtraitteren, waar door zijn beurs niet weinig aangevuld wierdt.

Het gemelde Konststuk zondt hij enigen tijd daarna aan 't *Weener* Hof, 't welk Keizer KAREL DEN VI, zo grotelijks beviel, dat hij 'er den Konstenaar 5875 *Hollandse* guldens voor betaalde, en in den beginne zo vurig op dit konstwonder verslingert was, dat hij het sleuteltje van 't kasje, waarin het was overgezonden, in zijn zak droeg, en niet dan in zijn bijzijn liet openen. In 't jaar 1725, deedt hij met zijn vrouw en kinderen een reisje naar *Hamburg*, om zijn ouders en

goede vrienden te bezoeken; nauwlijks was hij hier aangeland of hij ontving een bezoek van den Keizerlijken Afgezant, Graaf van STAPREMBERG, die hem op last van den Keizer verzocht om, tot een weergâ van het koning Vrouwenhoofd, een dergelijk Manshoofd te schilderen; 't welk hij aannam, en kort daarop weder naar *Engeland* vertrok.

Na deze terugreize, voltooidde hij het gemelde Manshoofd, 't welk hij aan den Keizerlijken Resident Baron van PALM ter hand stelde, en 'er one gelijke somma van trok, als hij voor het Vrouwenhoofd ontvangen hadt; ook was het mede uitnuntend en tot geroegen van den Keizer geschilderd. Zig niet aan het verblijf van *Londen* kunnende gewennen, en in de waan zijnde dat de damp der steenkolen, nadelig voor zijne gezondheid was, verliet hij *Engeland* in 1728, en zette zig weder in zijne geboorteplaats ter neer. Onvermoeid in het reizen, deedt hij met zijne vrouw en oudste dochter een speelse reisje naar *Amsterdam*, vertoefde hier een rond jaar, en keerde van daar te rug naar *Hamburg*, met voornemen om zijne reizen te flaken, en aldaar zijnen overigen leeftijd door te brengen. Dat daar niets wisselvalliger is dan het voornemen van stervelingen, wierdt zulks ook volkomen bevestigd, door het volgende zwerfende leven van DENNER, want ten jare 1734 begaf hij zig met zijn gants Huisgezin op nieuw naar *Amsterdam*, daar hij reeds een huis gehuurd hadt, en alwaar hij veele Portrakten geschildert heeft. Hier drie jaren verbeid hebbende, verliet hij deze stad, en vertrok weder naar *Hamburg*, daar hij op verzoek van zijn ouders bleef, tot dat hij kort daar na door den Hertog van HOLLSTEIN, naderhand Keiser van *Rusland*, verzegt werd te *Kiel* te komen, alwaar hij dien Vorst tweemaal, levensgroot ten voeten uit heeft geschildert. Alle deze Konstwerken maakten DENNER door gants *Europa* zo vermaard, dat die Keizerin van *Rusland* hem in 1742 op de voordeligste voorwaarden aan haar Hof nodigde; doch hoe weinig zwarigheid onze BALTHASAR van een reisje maakte, kwam hem deze zo gewigtig voor, dat hij de *Russische* Monarchin voor alle hare aanbiedingen bedankte. Het volgende

jaar

jaar verſchafte hem weder nieuwe konſtbezigheden, vermids de opvolger van den *Zweedſchen* troon zig toen te *Hamburg* bevondt, en zig aan 't huis van onzen Konſtenaar, kort voor zijn vertrek, op verſchillende wijzen levensgroot liet afmalen, en tot tijdkorting geſtreeld wierdt met een aangenaam concert van ſtemmen en ſpeeltuigen; daar DENNER zo wel als zijne kinderen wonder wel in bedreven was.

In 1744 kwam de Keurvorst van *Keulen* te *Hamburg*, en deedt hem een bezoek om zijn Konſtweken te zien; die hem zo voldoende behaagden, dat hij zig door hem op verſcheidene manieren zo levensgroot als in 't klein, liet afmalen, van zijn konſtpenſeel ten hoogſten voldaan was, en het zelve rijkelijk beloonde.

Ten jare 1747 ſchilderde hij den Hertog van *Ploen*, mede aan zijn huis te *Hamburg*, onder het gehoor van een lieffelijk concert; vervolgens vertrok hij nog dat zelvde jaar naar *Brunswijk*, alwaar hij de regerende Hertoginne van *Wolfenbuttel*, benevens verſcheidene Hovelingen en andere aanzienlijke Perſonaadjen ſchilderde; en zo groot genoeg door zijn konſt aan den regerenden Hertog en zijn gantſe hofgezin gaf, dat hij het voornemen koſtede, in 't kort naar *Hamburg* te keren, zijn huishouding aldaar op te breken, en, op het ernſtig en nadrukkelijk verzoek van dien Vorst en zijne Groten, zig met 'er woon te *Brunswijk* neder te zetten. Hij vertrok dan met dit inzicht naar *Hamburg*, en terwijl hij zig gereed maakte om van woonplaats te verwiſſelen, overrompelde hem den dood op den 14 april 1749, in het 64ſte jaar zijnes levens, een aanzienlijk vermogen aan zijne kinderen nalatende.

Hadt onze Konſtenaar zo bekwaam in 't tekenen en ſchilderen zijner kleeden geweest, als hij in 't volgen der wezens was, hij zou zo veel tegenſpreken van zijne Konſtgenoten niet ontmoet hebben, die hem ten dezen aanzien te boven gingen, en op ene wijze van hem ſpraken, even of al wat hij deedt, niet waardig was te noemen; zonder dat deze ja-
loerſe bedillers immer een der uitvoeringe Fronten gezien hadden zo heerlijk door zijn penſeel geſchilderd. Want wat een

Hoofd

238 DENNETIER. (NIKLAAS) DENT. (MAXIMIL. LE)

Hoofd betrof, konde hij zulks op allerlei wijzen behandelen; getuige hier van zijn eigen portraict en dat van zijne huisvrouw, 't welk hij in den stijl van REMBRANT heeft geschildert, zo dat als men het wat uit de hand ziet, men het zal houden als door die Meester geschildert. Dan, men kan niet ontkennen, dat hij seker was in 't tekenen der plooijen en 't schikken der klederen, om die rede liet hij die veel door anderen schilderen, en in den avondstond zijnes levens, door zijne dochter, die geen onverdientlige Schilderes was, inzonderheid in miniatuur Portraits. — J. VAN GOOL, *Nieuwe Schouwv.* II. D. bl. 62 enz. HAGEDORN, *Betrachtungen uer die Malteren.* Leipz. 1762. 8vo. II. Theil / s. 274. *Allgem. Künstler Lexicon.* s. 197.

DENNETIER (NIKLAAS), is een der Verbonden Edelen geweest, en zo de Heer TE WATER gist, uit het geslacht DENNETIERS, voortgesproten uit dat van ABBEVILLE, 't welk tot het hoogste aanzien opgeklimmen is. LODEWYK DENNETIERS, zijn stamgenoot, was in dienst van den Prins VAN CHIMAY, viel in handen van PARMA; en liet, toen, zijne vrijheidlievende gedagten varen. — CHRIST., *Jur. Her.* Part. I. p. 269. STRADA, *de Bel. Belg.* p. 319, 320. *Verarb. der stad Brugge*, II. D. bl. 349. 365. J. W. TE WATER, *Hist. van 't Verbond der Ed.* II. D. bl. 532. III. D. bl. 509.

DENT (MAXIMILIAAN LE), 'geboren te *St. Wijnocbergen* in *Flaanderen*, ten jare 1619, begaf zig vroegtijdig in het genootschap der Jesuiten, en heeft den naam gehadt, van een kundig Theologant te zijn; lange jaren is hij te *Leuven* Bestierder en Rektor van het Jesuiten-kollegie geweest, en naderhand Biegtvader van den Grave DE MONTEREY, Gouverneur-Generaal der *Oostenrijks Nederlanden* te *Brusjel*. Hij stierf den 30 maart 1688, in het 69ste jaar zijner leeftijd. Onder meer anderen, heeft men van hem in druk: *De Attritione ex metu Gehennae, ejusque cum Sacramento Penitentiae sufficientia.* *Idechl.* 1667. in 4to. — J. F. FOPPIENS, *Bibl. Belg.* p. 881.

DENYS. (ANDRIES) (JAK.) DEODATUS. (JOH.) 239

DENYS (ANDRIES), te *Atrecht* geboren in 't jaar 1590, begaf zig ten jare 1608 in de orden der Jesuiten, en stierf 80 jaren oud zijnde, den 30 julij 1670. Daar is van hem in 't licht: 1. *Poësis Sacra, sive illecebræ divini Amoris, ex Christi patientis stationibus. Atreb. 1689. in 4to.* 2. *Sapientiæ Museum, Carmine elegiaco. Rhel. 1650.* — J. F. FOPPENS, *Bibl. Belg.* p. 51. JÖCHER, *Gesl. d. Leyden.* III. *Th.* f. 83.

DENYS (JAKOB), Konstschilder, in het jaar 1645 te *Antwerpen* geboren, heeft de konst geleerd bij ERASMUS QUEL-
LINUS. Hij reisde gants *Italië* door, en heeft inzonderheid aan de Hoven van *Mantua* en *Florence* gewerkt; zijnde eeter in zijn vaderland gestorven. DENYS schilderde Pourtraitten en Historiestukken. De meeste zijner werken ontmoet men in *Italië*, zeer zeldzaam ziet men een schilderstuk van hem in de *Nederlanden*. Zijne tekening is ongemeen fijn en nauwkeurig; zijn kleuren schoon en wonderlijk bevallig in een smeltende; en zijnen stijl komt meer met de Italiaanse dan Nederlandse school overeen. — DESCAMPS, *Vies des Peintres &c.* Tom. III. p. 210. *Allg. Kunstl. Lexicon.* f. 197.

DENYS (WILLEM), Geestelijke van de orden der Eremieten, is opvolgelyk geweest Prior van de kloosters zijner orden te *Brugge*, *Enguien*, *Hentals* en *Antwerpen*; in welke laatste stad hij stierf den 25 september 1653. Daar is van zijn maakzel in druk: *Epicidium FERDINANDI II. Imp. Ipr. 1631.* — J. F. FOPPENS, *Bibl. Belg.* p. 397.

DEODATUS (JOHANNES), is geweest Predikant te *Geneve*, en wegens dat gemenebest Afgezondene op het Sijnode Nationaal in den jare 1618 en 1619 te *Dordrecht* gehouden. Hij was zeer ingenomen tegens de Remonstranten, en behandelde die met veel verfinading. Was een der genen die de Kanons hebben gesteld. Hij schrijft aan den Franfen Aigzant MAURIER, dat zo lang het hoofd der Arminianen, hier reele bedoelde hij OLDENBARNEVELT, in 't leven zou zijn, de Kerke geen rust zoude hebben; ja hij was onbeschaamd genoeg,

noeg, om aan een volle tafel te durven zeggen: *dat om de zaken van Religie eens wel vast te stellen, men tot extremiteiten moest komen.* — G. BRANDT, *Hift. der Reform.* III. D. bl. 15. 85. 134. 544. 614.

DESAGULIERS (JAN THEOPHILUS), een beroemd Natuurkundige, is geboren te *Rechelle* in het jaar 1683. Hij was de enigste zoon van een Gereformeerd Predikant dier plaats, die na de intrekking van het *Nantische Edikt*, naar *Engeland* overstak. Na dat de jonge DESAGULIERS te *Oxford* onder de verstandigste Meesters zig in verscheidene takken van wetenschappen geoëffend hadt, toog hij naar *Londen*, om zig in de proefondervindelijke Natuurkunde te bekwaamen, daar hij zulke aanzienlijke vorderingen in maakte, dat zulks hem toegang tot de Koninglijke Akademie der Wetenschappen verleende, en dit lighaam van Geleerden hem als den eersten Natuurkundigen van zijnen tijd gants *Europa* aankondigde. Hij wierdt naar *Holland* gelokt ten einde aldaar onderwijs in de Natuurkunde te geven, en begaf zig eerst naar *Rotterdam*, toen naar *Amsterdam*, en vervolgens naar *den Haag*, alwaar hij ten jare 1730 met den grootsten roem savaarde. De Koninglijke Maatschappij knorrig van zulk een groot Man verloren te hebben, wist hem te bewegen om naar *Engeland* te rug te keren, ten einde aldaar zijne proefnemingen te hervatten, en zij leide hem een jaargeld van 50 ponden toe. Bij de ongemene behendigheid zijner handen voegde DESAGULIERS een siccijg vernuft, en een doordringenden geest van uitvinding, ja alle dag kwamen 'er nieuwe Werktuigen door hem gewrogt, te voorschijn. Op dat nu een ieder gebruik van zijn groot licht zou kunnen maken, schikte hij zijne leesen in orde, en maakte die door den druk gemeen; eerst in het Engels, die vervolgens in het Frans vertaald wierden, als mede in het Nederduits, onder den tijtel van: *Natuurkunde uit onderbindingen opgemaakt / III Deelen in groot 4to. met een menigte Platen en belangrijke Waarnemingen.* Haarlem 1752. Ook ziet 'er nog een hoft begrip

DEURE. (PIETER VAN DER) DEURHOFF. (WILL.) 247

zijner Philosophische Werken het licht. Het einde zijner aardse loopbaan was rampspoedig; want men vindt gemeld dat hij zijn verstand verloor, en dat hij in dien ongelukkigen toestand stierf na 60 jaren geleefd te hebben. ——— A. HALLER, *Bibl. Anat.* Tom. II. p. 130, 131. C. SAXI, *Onom. liter.* Pars VII. p. 251. *Nouv. Dict. Histor. in 8vo.* Tom. II. p. 483.

DESMARETS, zie MARESIUS.

DEURE (PIETER VAN DER), en PIETER STRAAT, zijn de namen der genen, die ten jare 1730 toen men 's jaars te voren hadt ontdekt, dat een zeker soort van weeken en slijmerigen Worm, die een harden schelpagtigen kop hadt, uit twee rasp- of zaagswijze gevormde deelen bestaande; waar van het diertje zig bediende, om vuren-, grenen en zelfs eiken-hout uit te holen; alomme de zeepalen in ons gemenebest vernielden, het eerst bedagten, om door het leggen van ene schuimse glooijing van kei- en klipsteen, buitenwaards tegens den dijk, in plaats van palen, het land voor de schuimende zeegolven te beveiligen. ——— WAGEN., *Vad. Hist.* XIX. D. bl. 92.

DEURHOFF (WILLEM), is geboren te *Amsterdam* in maart 1650; hebbende tot vader gehad ABRAHAM DEURHOFF en tot moeder JOHANNA SENGUARD, zuster van den Professor ARNOLDUS SENGUARD, beide eerlijke en onbesproken lieden. Het burgerlijk bestaan van WILLEM was, het maken en verkopen van koffers, waar mede hij zig in de *Warmoesstraat*, rijkelijk met zijn huisgezin geneerde. Ware DEURHOFF in zijne denkbeelden, omtrent godgeleerde zaken, even stil en bezadigd geweest, als in zijn beroep, zijn naam zou na zijnen dood, min berugt zijn gewéest. Hij was ongeoeffend in talen; doch hadt de vertaalde werken van CARTESIUS vlijtig gelezen, en zijne wijsgerige denkbeelden van de Godgeleerdheid geschikt, naar de denkbeelden van dien Philozoof; en, schoon wij, gelijk sommigen doen, niet zouden durven verzekeren, dat hij SPINOZA's gevoelens toegedaan zij geweest, heeft hij egter even als SPINOZA, zijne gantse Wijsbegeerte, en een

groot gedeelte zijner zogenaamde Godgeleerdheid, op loutere denkbeelden gebouwd. Een werkje van hem, genaamd *de menschen Verlossing* / in 1694 uitgegeven; veroorzaakte hem enige moeite met den *Amsteldamsen* Kerkenraad. Tegen zijne schriften en stellingen in 't gemeen, hebben ook enige Hoogleraren, Predikanten en anderen de pen opgevat, die hij niet onbeantwoord gelaten heeft; de voornaamsten hier van, waren: SAL. VAN TIL, T. H. v. D. HONERT, R. ANDALA, WITTICHIUS, VAN HEUSDEN, JOH. DUKER enz. Hij is in oktober des jaars 1717 overleden. Zijne schriften werden eerst door hem zelf, in 6 stukken, in 8vo., bij gedeelten in druk uitgegeven, en in het jaar 1715 bij een gesmolten, in twee lijvige delen in 4to. Enige jaren na zijn overlijden, hebben einigen zijner vrienden ondernomen, zijne *Verklaring over 't Boek van Job*, op de drukpers te brengen; doch de voortgang van 't werk is, geregteijk, belet. Voorts kwam na zijn dood te voorschijn, zijne *Leer en Oerberdedigd* / tegens alle soort van *Dominees* / *Predikanten* / *Dermaaners* / *Krankbezitters* enz. / in een wel geestige, doch min godvrugtige zamenpraak, tusfen *Aetophilus Veridicus* en een *Deurhoviaanse Dame*, waar af voor Schrijver wordt gehouden F. BURMAN. — C. SAXI, *Onom. liter.* P. VI. p. 645. WAGEN., *Beschr. van Amst.* XI. St. bl. 325. JÜCHER, *Geskrten Lexicon.* III. Theil s. 96.

DEUSINGIUS (ANTHONY), geboren te *Meurs* in het hertogdom van *Gulik*, den 15 oktober 1612, was de zoon van JAN OTTO DEUSINGIUS, Faandrik in dienst van ons gemebest, en aldaar toen ter tijd in bezetting liggende, en van ANNA VERMEULEN, uit *Delft* afkomstig. ANTHONY tot de wetenschappen opgeleid, vertrok in 1628 naar *Harderwijk*, om te studeren; dan den verwoestenden oorlog hem het volgende jaar uit die stad verjaagd hebbende, vervolgde hij eenigen tijd zijne letteroeffeningen te *Wessel*, en vertrok van daar naar *Leijden*, om de lesfen van den Hoogleraar FRANS BURGERSDYK over de filosofie te horen. Zig bij JAKOB GOLIUS in de kost hebbende besteed, onderwees hem die geleerde Pro-

fesfor in de mathematise wetenschappen, de Arabise, Turkse en Perzische talen; ook verkreeg hij de waardigheid van Medicijne-Doktor aan dit Hogeschool op den 25 september 1634. In 1635 wierdt hij tot Profesfor in de mathesis te *Meurs* aangesteld; en verliet die post reeds het volgende jaar, omden leerstoel in de natuurkunde en mathesis te *Harderwijk* te bekleden, in welke post hij op den 5 december 1639 wierdt bevestigd. Enige maanden later, werdt hij aldaar tot stads Doktor op ene aanzienlijke jaarwedde verkoren; waarbij men nog in 1642, de profesie in de medicijnen voegde. Op het laatst van 1646 naar *Groningen* getrokken zijnde, boodt men hem aldaar het Hoogleraarsambt in de medicijnen aan, en hij begest de uitoeffening daar van, den 12 januarij 1647. In 1649 verkoos hem WILLEM FREDERIK Graav van *Nassau* Stadhouder van *Friesland*, tot zijnen eersten Lijfartz. De Vorst van *Oostfriesland* hem in 't begin van 1666 verzogt hebbende te *Aurich* te komen, reisde hij daar in een zeer guur weer naar toe, vondt dien Prins gevaarlijk krank, bragt hem enige verligting toe, en snelde met den grootsten spoed van daar naar *Leeuwarden* ter hulpe van den Friesen Stadhouder, die zig selv bij toeval met een pistool dodelijk gewond hadt, doch hem niet hebbende kunnen genezen, balfemde hij zijn lighaam. Naar *Groningen* te rug gekeerd, wierdt hij aangetast van ene longteuingzichte, veroorzaakt door de nijpende gestrengheid van het winterseizoen, welke kwaal hem korte dagen daar na, namelijk op den 30 januarij 1666 in laatstgenoemde stad, ten grave deedt dalen, in den ouderdom van 54 jaren.

DEUSINGIUS was den 5 augustus 1640 getrouwd aan *SOFIA VAN OOSTERWYCK*, uit *Kleefsland* afkomstig; en was hertrouwd met *MAGDALENA MODESTA SCHEIDMANS*, enigste dogter van *HERMAN SCHEIDMANS*, Raadsheer van het Keizerlijk Kamer-Gerigt te *Spiers*; deze tweede vrouw overleefde hem 15 jaren, en schonk hem drie kinderen: een zoon, naheijk, *JAN* genaamd; een tweeden, waar van beneden wordt gesproken, en eene dogter.

DEUSINGIUS was ingevolge de volle betekenis van de uitdruk-

drukking een geleerd Medicus, ongemeen werkzaam en onderzoeklievend; hij hadt alle de delen van die uitgebreide wetenschap omvat, en de talen geleerd die daar aan 't meeste dienstbaar zijn, en voegde veel ervarenheid bij een ongemeen uitgebreide lectuur. Veelvuldig zijn de werken die hij heeft geschreven; men vindt 'er ene nauwkeurige optelling van, bij NICERON en PAQUOT, daar wij onze weetgierige Lezers naar toe wijzen. ——— NICERON, *Hist. des Hommes ill.* Tom. XXII. p. 24. &c. PAQUOT, *Mem. litter.* Tom. XII. p. 1. &c. *Nouv. Dict. Histor. in 8vo.* Tom. II. p. 496. *Beschr. van Haarderw.* I. D. bl. 81. JÖCHER, *Gelehrten Lexicon.* II. Zb. f. 98.

DEUSINGIUS (HERMAN), tweede zoon van ANTHONY en MAGDALENA MODESTA SCHEIDMANS, is geboren te *Groningen* den 14 maart 1654. Hij verrigte zijne eerste letteroeffeningen onder opzigt van KRISTOFFEL WITTICHIUS, die toen ter tijd te *Groningen* studeerde, doorliep vervolgens de scholen, en wierdt in 1670, in den ouderdom van 15 jaren Akademieburger. Hij oeffende zig inzonderheid in de fraije letteren, griekse taal, de geschiedenis en wijsgeerte. Ten jare 1672, muntte hij uit in het medeverdedigen zijner vaderstad tegens den aanval van den *Munsterjen* Bischof. Toen hij zo verre met zijne studien gevorderd was om ene beroepskeuze te moeten doen, bepaalde hij zig tot de regtsgeleerdheid, leide zig met de borst op die wetenschap toe, en verkreeg in 1677 de waardigheid van Doktor in de regten; waarna hij gedurende twee jaren lang openbare lessen in die wetenschap hieldt. Intussen bekreop hem de lust om te gaan reizen, en hij begost zijnen togt met al het merkwaardige in *Holland* en de naburige provintien te zien, met inzigt, om vervolgens naar *Engeland* over te steken; dan het ongunstige weer hem verhinderende zee te kiezen, reisde hij naar *Kleef*, en othieldt zig enigen tijd aan het Hof van FREDERIK WILLEM, Keurvorst van *Brandenburg*. *Nijmegen* vervolgens gezien hebbende, bezogt hij enige plaatzen in *Duitsland*, aan den *Rijnstroom* gelegen. Na verloop van een half jaar in zijne geboor-

doorteplaats te rug gekeerd te zijn, stelde hij een werk te zamen, dat hij voornemens was *Philosophia Juris* te tijtelen; doch de overstroming der wateren door loeijende orkanen te wege gebragt, die ten jare 1686 zulke ijsfelijke verwoestingen in *Groningerland* en elders aanrigtte, deden hem van besluit veranderen; hij kreeg zelfs een tegenzin voor de regsgeleerdheid; en gaf zig ten enematen aan de beoeffening der godgeleerdheid over, hebbende reeds te voren daar in goede vorderingen gemaakt, inzonderheid door het lezen der boeken van den beroemden Coccejus. De vrugt van dezen zijnen arbeid was, de uitgave van zijne *Historia allegorica Vet. & Novi Test., juncta Revelatione Mysteriorum SS. Triados. Gron. 1690. in 4to.* DEUSINGIUS hadt niet verwagt, dat zulks een onweder over hem zou doen uitbersten, dat allergedugtst was; en om 't welk gedeeltelijk te ontwijken, hij naar *Drente* week en vervolgens naar *Brabant*. De Kerkenraad kost intussen goedvinden, om hem het Avondmaal te ontzeggen, en dit besluit werdt op hun verzoek, zo wel te *Groningen* als in *Drente* afgekondigd. Dit belette egter niet dat DEUSINGIUS in zijn vaderland te rug kwam, en voortvoer de H. Schrift te beoeffenen ingevolge de leertrant van Coccejus; doch de ingespannenheid die hij daarbij te werk stelde, veroorzaakte hem zware hoofdpijn, waarbij zig verstoppen in den onderbuik voegden, die hem drongen om zijne toevlugt tot de *Akeijse* baden te nemen. Door dit middel wierdt ook zijne gezondheid hersteld, en hij begaf zig weder naar *Drente*, daar de BARON VAN PALLANT, Drost van die landſchap, hem nodigde op zijn vermakelijk buitengoed te *Asfen*. Die Heer, na met hem tegen de Godgeleerden in 't gemeen en de Predikanten van *Groningen* in 't bijzonder uitgevaren te hebben, liet hem tot 't gebruik van 's Heeren Avondmaal herstellen, en op zijn gezag werdt hij door het Sijnode, 't welk daar ter plaatze gehouden wierdt, op ene allezins vriendelijke wijze behandeld. Hier na keerde DEUSINGIUS tot *Groningen* terug, liet de Nederduitſe Predikanten naar welgevallen tegens hem uitvaren, voegde zig bij de walsche Gemeente, en sleet op ene vredige

246 DEVENTER. (WYN. AUG. VAN) DEYNUM. (VAN)

En geruste wijze zijne overige dagen in die stad tot aan zijn dood toe, welke voorviel den 3 januarij 1722, na den ouderdom van bijna 68 jaren bereikt te hebben. Behalven het genoemde werk, *de Historia Allegorica Vet. & Nov. Testam.*, waarin de Schrijver veronderstelt, dat alle Christenen openbaringen en de gave van prophetie hebben; dat de Keik ten tijde der Apostelen zig in hare kindse jaren bevondt, en dat hare verlichting en aanwas van kundigheden zedert dien tijd trapswijze vermeerderd is; beweent hij met oordeelkunde en vrij veel aangevoerd gezag, dat de Joden, en ORIGENES zedert hun, gelukkiglijk de wolken van het leenspreukige doorgedrongen zijn, en veele waarheden hebben ontdekt, die te voren onbekend waren, maar dat het hun niet altoos gelukt is, het ware doeleinde in hunne verklaringen te treffen. Voorts heeft DEUSINGIUS verscheidene andere Godgeleerde verhandelingen en verdedigingschriften in 't licht gegeven, als onder veeien dat zeer merkwaardig is: *Commentarius mysticus in Decalogum: & Explicatio mystica tum Historie de Muliere haemorrhaisis, & filia Patri, tum Parabolæ de Epulone divite, & Lazaro mendico &c.* Leov. 1700. 4to. ——— PAQUOT, *Mem. liter.* Tom. XII. p. 22 &c. JÖCHER, *Gelerten Lexicon.* II. Th. f. 98.

DEVENTER (WYNAND AUGUSTYNSZ. VAN), werd door den Hertog VAN ALVA gebannen, om dat hij 't Verbond der Edelen getekend hadt. Nog wordt hij bekluldigd, onder BREDERODE gediend te hebben; vijandelijkheden gepleegd; brandschattingen, omtrent *Meerkerke*, van 's Konings onderdanen gevorderd, en zig van *Vianen* naar *Amsterdam*, met een' kwaden toelg begeven te hebben. ——— MARCUS, *Sententien n ALVA*, bl. 128. J. W. TE WATER, *Hist. van 't Verb. der Edelen.* II. D. bl. 333.

DEYNUM (JOH. BAPTIST VAN), een konstig Schilder in miniatuur en waterverf, kwam ten jare 1620 te *Antwerpen* ter wereld. Men heeft van hem Pourtraitten zo wel als andere stukjes, die fraai en zeldzaam anders dan in de kabinetten van Vorsten en liefhebbers gevonden worden. ——— DES-

CAMPS,

DEYSTER. (ANNA DE) DIBBETS. (HENDRIK) 217

CAMPS, *Vie des Peintres*. Tom. II. p. 297. *Allgem. Künstler Lexicon*. 1779. f. 199.

DEYSTER (ANNA DE), Konstfchilderes, ene dogter van LODEWYK, die volgt; schilderde in de manier en stijl van haren vader. Behalven de originele stukken welke zij heeft vervaardigd, wist zij die van haren vader zo natuurlijk te kopieeren, dat de ervarenste Konstkenners die niet van elkanderen wisten te onderscheiden. Zij stierf in het jaar 1746, in het 50ste jaar hares ouderdoms. ——— PILKINGTON, *the Gentlemen and Conoisfeurs Dictionary of Peintres*. Lond. 1770. 4to. *Allg. Künstler Lexicon*. f. 199.

DEYSTER (LODEWYK DE), Konstfchilder, geboren te Brugge, hadt JOHANNES MAAS tot leermeester, en hieldt zig vervolgens zes jaren in *Italiën* op. Hij schilderde zeer fraaije historie-stukken, die uitmuntend getekend en vernuftig zamengefeld waren. Men hieldt hem in zijn tijd voor een der beste Schilders in de *Nederlanden*. Hij stierf in 1711, na den ouderdom van 55 jaren bereikt te hebben. Men heeft van hem Prenten in Zwartekunst, die ongemeen nauwkeurig getekend zijn. ——— DÈSCAMPS, *Vie des Peintres &c.* Tom. III. p. 336.

DIBBETS (HENDRIK), ten jare 1672 Predikant te *Dordrecht*; heeft onder die klasfe van Leraaren behoord, welke die eerbiedenswaardige Orden tot oneer verstrekt; doordien hij openlijk den rol van oproermaker heeft gespeeld, indien men geloof mag slaan aan ene aantekening van gemelde tijdvak door den Geschiedschrijver WAGENAAR bijgebracht. Toen zig namelijk Prins WILLEM DE III, in de maand juni 1672 te *Dordrecht* bevondt, bewoog deze DIBBETS zekeren Wijnkoper, en door middel van hem nog tien of elf anderen, om bij eede te beloven, dat zij den Prins niet zouden laten uitgaan, voor zij verzekerd waren dat hij voldoening ontvangen hadt van de Wethouderfchap, en dat het deze lieden waren, die de Prinsfen koets tegen hielden, en Burgemeester HALLINCK zit-

tende nevens zijne Hoogheid, met den geladen snaphaan op de borst, afvraagden: *of men den Prins voldoening gegeven hadt?* dat de Prins hier op zeide, *mamen, het zal wel gaan*; voorts, verzzoekende, dat men hem, tot aan de heberg, daar hij gegeten hadt, wilde voortrijden. Dat, de Prins en de Heren in de heberg gereden zijnde, de voorgemelde lieden, en nog omtrent 20 anderen, aangezet door den Predikant DIABETS, enen nieuwen eed deden, dat zij niemand der Wethouders uit de heberg zouden laten komen, zonder hem de hals te breken, ten ware hij tot 's Prinzen bevordering gestemt en getekend hadt. De Wethouders ontzet door dit dreigen, besloten, derhalven, het eeuwig Edikt te vernietigen, en den Prins tot Stadhouder van *Holland* te stemmen, en hier van passeerden zij eene akte in forma. — WAGEN., *Vad. Hist.* XVII. D. bl. 73, 74.

DIEMEN (VAN), is de naam van een aloud en vermaard Nederlands Geslacht, voornamelijk te *Dordrecht*; zie de Geslachtregisters hier van bij BALEN, *Beschrijving van voornoemde stad*, en bij ARR. FERWERDA, *Genealogisch Wapenboek* &c.

DIEMEN (ANTHONY VAN), Gouverneur Generaal van *Neerlands Indiën*, is geboren te *Kuilenburg*, in welke stad zijn vader Burgemeester zoude geweest zijn, en zijn moederlijke grootvader, HOEVENAAR genaamd, Raadsheer in het Hof aldaar.

Men vindt verhaald, dat onze ANTHONY, ten einde om zijne schuldeisers te ontgaan, zig ter sluip onder een verbloemen naam, als Adelborst naar *Oostindiën* is gegaan, en dat zijne ongemene bekwaamheid in de schrijfkunst het middel van zijn fortuin is geweest; ook zegt VALENTYN, dat enige schriften, die hij voor zijn makkers vervaardigd hadt, met zulk ene opgetogene verwondering door den Gouverneur COEN, beschouwd werden, dat hij hem terfond als Kleik op de Secretarij deedt plaatsen; weinig tijds daarna, viel de post van Opperboekhouder open, en die wierdt hem toegevoegd met den

den rang van Opperkoopman, doordien 'er niemand van die genen welke om deze bediening vroegen, kundiger en bekwaamer daar tõe wierdt geoordeelt, dan VAN DIEMEN. Van Opperkoopman klom hij, vervolgens, heel spoedig op, tot de waardigheid van Raad van *Indiën*. Ten jare 1626 reeds de zesde in rang zijnde, werdt hij kort daarna, Directeur Generaal; eene waardigheid, toen nog niet vereenigd met die van Eersten-Raad, zo als naderhand door de Kamer van Zeventien is goedgevonden. In het jaar 1631 keerde VAN DIEMEN naar het vaderland te rug, met de waardigheid als Admiraal van de retourvloot. Dan hij ging wel dra naar *Batavia* te rug, voorzien met den dubbelden titel van Eersten-Raad en Directeur Generaal, na dat aan hem, op afrekening, 400 guldens gaadje ter maand was toegestaan, benevens het geschenk van ene gouden keten, en behalven dat nog ene gifte van 2500, en daar te boven een maand gaadje voor zijne vrouw, tot vergoeding van kosten, welke hij, door zijn verhaast vertrek, hadt moeten maken. Te *Batavia* aangeland zijnde, volgde hij, den laatsten december 1635, of 1 januarij 1636, HENDRIK BROUWER op als Gouverneur Generaal.

In den aanvang van het volgende jaar, vertrok VAN DIEMEN, benevens twee buitengewone Raden van *Indiën*, met een vloot van 17 schepen, die bemand was met 2000 koppen, naar *Amboina*, alwaar het hem gelukte, zig van vier Forten meester te maken, en na een hardnekkig gevegt, de *Orankaij's*, of Opperhoofden dier eilanden, te noodzaken, met hem, de vorige verdragen te vernieuwen, en den eed van getrouwheid en onderwerping aan de Maatschappij afteleggen.

Het bestek waar aan wij bepaalt zijn, ons niet toelatende de verdere kriegsbedrijven van dezen dapperen Generaal te beschrijven, vergenoegen wij ons, onze Lezers ten dien aanzijne naar het werk van den Heer VALENTYN, *Oud en N. Oostindiën* te verwijzen, daar men die volledig zal opgetekend vinden.

Onder zijn regeringsbestuur was het jaar 1642 berugt, door

de reize van ABEL JANSZEN TASMAN, naar de zuidelijke landen, alwaar hij ene onbekende kust ontdekte, waar aan hij den naam van *Nieuw Zeeland* gaf. Na vervolgens de zuidelijke punt van *Nieuw Holland* omgezeild te hebben, noemde hij dat, het *Land van Diemen*; zo dat men dwaalt, wanneer men deze ontdekking aan den Gouverneur Generaal als in persoon gedaan, toeschrijft; ook is het waarfchijnlijk, dat de beloften, bij THEVENOT, in de voorrede zijner reize, gedaan, om, namelijk, in het vervolg, de *Reis van VAN DIEMEN naar het Zuidland* in 't licht te zullen geven, op geen andere zag, dan op die van TASMAN, te vinden agter de *Befchrijving van Amerika door MONTANUS*.

Gedurende het bestier van den Heer VAN DIEMEN, werd de Groote Kerk te *Batavia* voltooid, en die in het kasteel gebouwd. Deze twee Kerken waren, in 1640 aangelegd, en ieder perzoon in dienst van de Maatschappij was verplicht, daar toe een maand zijner gaadje te geven. VAN DIEMEN besprak, bij zijnen laatsten wif, 40000 rijksdaalders tot het bouwen van nog een nieuwe Kerk; ook stigte hij in 1642 het Latijnse school. Voorts leide hij de eerste hand, aan de verzameling der Keuren en Ordonnantien van *Batavia*, getrokken uit de Plakaten en Resolutien van de Regeering, een alernuttigste arbeid, die ook door zijn opvolger MAATZUIKER vervolgd en ten einde gebragt is, dienende nog heden, voor een algemeen Wetboek in de bezittingen der *Nederlanders in de Costindiën*. Ook is men aan hem een algemene Reglement voor de Kerklijken verschuldigd, 't welk hij in 1643 vervaardigde, uit bijna 100 Artikels bestaande.

VAN DIEMEN nam intussen in jaren toe, en ontwaar wordende dat zijne levenskrachten na mate die klommen, verminderten, hadt reeds voor eenigen tijd op ene ernstige wijze om zijn ontslag verzogt, zonder op die aanzoeken, iets anders dan nieuwe en dringende verzoeken tot antwoord te ontvangen, om in zijnen post te blijven volharden. Ten laatsten eger werd op zijn aanhouden, zijn verzoek toegestaan, en hij van zijnen dienst ontslagen; van welke vrijheid, hij eger
geen

geen lang genot hadt, doordien hij kort daarop overleedt, op den 29 april 1645; hebbende weinige dagen te voren, de Heer VAN DER LYN aan de Raden van *Indiën*, als zijnen opvolger voorgelagen, en zijne huisvrouw hunner zorg aanbevolen.

Deze ANNA VAN AALST genaamd, weduwe geworden zijnde, vertrok nog in dit zelve jaar, met de vloot, welke onder bevel stondt van den Admiraal MAXIMILIAAN LE MAIRE, naar *Holland*. Aldaar geland zijnde, stonden de Bewindhebbers, uit aanmerking van de diensten, door wijlen haren man aan de Maatschappij bewezen, haar uit erkentenis toe, ene somme van 20000 guldens, en lieten haar nog daarenboven, uit enkele eijelmoedigheid, alle de goederen, huisstaten en kostelijkheden volgen, die zij in grote menigte hadt mee gebragt. VALENTYN zegt, dat deze vrouw naderhand gehuwd is met GYSBERT VAN HOLACH, Gedeputeerde ter vergadering van H. Hoog Mogenden, en hij doet haar vervolgens trouwen met den Heer CONSTANT, die Directeur in *Perfiën* was geweest, en met wie zij uit de *Indiën* was te huis gekomen; wat hier van zij kunnen wij niet verzekeren, maar het kooft vreemd voor, dat VALENTYN niet bepaalt, of zij twee dan driemaal is getrouwd geweest. ——— VALENTYN, *Be-schr. van O. en N. Oostind.* IV. D. I. St. bl. 193. *Hijlor. Be-schr. der Reizen*, XX. D. bl. 127. WAG., *Vad. Hijf.* XI. D. bl. 372.

DIEPENBEEK (ABRAHAM), Konstfchilder, is geboren in 's Hertogenbosch ten jare 1607, en was een leerling van P. P. RUBBENS. In den beginne was hij een vernuftig Glasfchilder, en heeft verscheidene werken van dien aart zo in de *Nederlanden* als in in *Italiën* vervaardigt, in welk laatstgencemde landstreek, hij zig enigen tijd heeft onthouden. Bij zijne terugkomst in zijn vaderland, nam hij andermaal lesfen van RUBBENS, en beoeffende inzonderheid het koloriet; ook gaf hij de zak aan het Glasfchilderen, als al te omflagtig naar zijn zin, en hij begaf zig tot het vervaardigen van flulken met olie.

olieverf, daar hij ook bijzonder wel in slaagde, inzonderheid was zijn koloriet overheerlijk, en hij evenaarde daarin zijnen grooten Meester; de houdingen zijner beelden zijn ook meesterlijk, en zijn vernuft in uitvindingen, verwonderenswaardig. Men treft twee heerlijke Schilderstukken van hem aan in de Keizerlijke gallerie te *Wenen*; waar van het eerste de H. Maagd verbeeld die den dood van den Zaligmaker beweend, wiens lighaam voor hare voeten op den grond uitgestrekt legt, en omringd is door vijf Engelen die hem schijnen te willen opbeuren, terwijl een groep van andere Engelen op een wolk zwevende, dit aandoenlijk schouwspel bekluren, met in tranen smeltende oogen. Het andere niet minder konstig, vertoont het zinnebeeld van de ijdelheid der wereldse zaken, afgebeeld door een Wijsgeer die voor een tafel zittende, met de linkerhand een doodshoofd vasthoud, terwijl hij met d'andere asch op de vloer froot; op de voorgrond zijn twee Geniëus geplaatst, die waterbellen blazen; terwijl twee anderen op een wolk zweeven, houdende een wimpel in handen, waarop geschreven staat: *Nosce te ipsum*. DIEPENBEEK was teffens ook een onvermoeid Tekenaar en werkte veel voor de Poekverkopers, in het tekenen en vervaardigen van tijelplaten en vignetten. Ook zijn de Platen van het pragtig werk, getijtelt de *Tempel der Zanggodinnen* na zijne tekeningen vervaardigd, en door C. BLOEMART, TH. MATHAN en andere voorname Meesters, in 't koper gebragt. Vele Prenten van BOLSVARD, GALLEN, W. HOLLAR en meer anderen, zijn mede na de Schilderstukken en tekeningen van onzen DIEPENBEEK vervaardigt. Ten jare 1641, was hij Dierkteur der Teken-Akademie te *Antwerpen*, en stierf aldaar in 't jaar 1675, in het 68ste zijnes ouderdoms. ——— DESCAMPS, *Vies des Peintres*, Tom. I. p. 110. *Cat. des Tableaux de la Galerie Imp. & Roy. de Vienne*. 1784. in 8vo. p. 96. 139. A. HOUTRAKEN, *Schouwv.* I. D. bl. 289. WEYERMAN, *Leven der Schilders*. I. D. bl. 320. *Allgem. Künstler Lexicon*. f. 200.

DIEPHOLT (RUDOLF VAN), is geweest de LIIIste Bis-
schop

schop van *Utrecht* en de eigentlijke opvolger van ZWEDER VAN CULENBURG, die den zetel voor hem moest ruimen, na die op gezag van Paus MARTYN voor een korten tijd te hebben beklommen. Na dat RUDOLF ten laaften door ene aaneenschakeling van tweespalt en moeilijkheden heen geworstelt, en het volkomen bezit van het *Utrechtsche* Bisdom geraakt was, bevestigde hij de voorregten van die van *Amersfoort*, door zijne voorzaten aan hun verleend, vervolgens herstelde hij de vervallene Sloten van zijn gebied, en bouwde het sterke Slot *Lage* uit den grond op; ook heeft hij *Wijk te Duunslede* en *Abkoude* aan het Stigt van *Utrecht* gehegt, en in alle de Kasteelen van zijn gebied, langdurige gedenktickenen van zijne pragt en heerlijkheid nagelaten.

In aanmerking nemende, hoe voordelig aan het landschap *Overijsel* het regt was, 't welk de drie Hoofdsteden in de meeste Kasteelen oeffenden, beloofde hij haar daarom op *St. Jakobsdag*, invallende op den 25 augustus 1450: dat noch hij, noch zijne nakomelingen, in het vervolg een Ambtman, op het Slot te *Vollenhove* aanstellen zouden, die aan haar den eed van getrouwheid niet afleidde, gelijk de Kasteleinen der andere Sloten verplicht waren te doen. Tefkens gaf hij verzekering voor hem en zijne nakomelingen, dit Slot niemand te zullen verpanden of met grote schulden bezwaren, op dat het daardoor van het Stigt nimmer vervreemd werdt.

Wanneer hij ten laaften na vele en langdurige moeilijkheden, krank naar ziel en lighaam was geworden, is hij op den 24 maart des jaars 1455 overleden, 't zij op het Slot te *Vollenhove*, gelijk de meesten, of op het Slot *ter Horst*, gelijk sommigen willen, of eindelijk, naar 't verhaal van enen *Munsterfse* Schrijver der XVIIde eeuw, aan ene wonde, in 't beleg der stad *Vreden* in *Munsterland* bekomen. Enige uren voor zijn dood, hebben zijne huisgenoten zijnen gantsen inboedel, zo van goud, zilver, linnen, klederen enz. geplunderd, en hem alleen laten liggen; zijn lijk werdt naar *Utrecht* gevoerd, en aldaar in de *St. Maartens-kerk* begraven. — BEKA & HERDA, *Hist. Utr. e.lit.* BUCHELI, in *Hedam*, p. 284-291. *Kerk.*

Hijf.

254 DIEPRAAM. (ABRAH) DIEST. (ADRIAAN VAN)

Hift. en Oudhed. der VII Prov. I. D. bl. 292. WAGEN., *Vad. Hist.* III. D. bl. 498. IV. D. bl. 49. v. HATTEM, *Beſchr. van Zwolle.* I. D. bl. 362. 408.

DIEPRAAM (ABRAHAM), Konſtſchilder, geboren te *Oudenaarden*, heeft tot eerſte leermeester in de konſt gehad, de vader van den konſtigen Paardenschilder DIRK STOOP, die een vermaard Glaschilder was. Vervolgens geraakte hij te *Rotterdam* bij HENDRIK ZORG, en ten laafſten na dat hij een reis door *Frankrijk* gedaan hadt, bij ADRIAAN BROUWER, wiens wijze van ſchilderen en ordineren hij nagevolgt heeft, zo dat zijn penſeelwerk veel zweemt naar dat van BROUWER; en in zijne wijze van leven was hij denzelven niet alleen gelijk, maar ſtreefde hem zelfs in flordigheid en beestagtige levenswijze te boven.

In 1674, toen hij te *Dordrecht* woonde, waren zijne ſtukjes ongemeen gewild, en niet zo dia in gereedheid, of voor een goeden prijs verkogt. Doch in later tijd liep hij dikweil met een palet met verf op de hand langs de deuren bij zijne kenniſien, om werk te hengelen; en was zodanig arm en vervalſten, dat hem 't hembd door de ſcheuren van zijn broek hing.

Zeer waarſchijnlijk is het, dat indien hij een ordentelijke levenswijſ hadt gehouden en naarftig de konſt voortgezet, hij een groot Meester in de ſtijl van BROUWER zoude geworden zijn: ja HOUBRAKEN getuigd, ſtukjes van hem gezien te hebben, die zo fraij geſchildert, en zo geestig van gedagten waren, als of ze door BROUWER zelv' geſchildert waren. Doch zijne konſt werdt door zijne geſtadige ligtmiferijen en zuipen integendeel al langer hoe ſlegter, zo dat men ſtukjes van hem ontmoet, daar de verwen niet eens in een ſmelten; en wat meer is, de penſeeltoeſten elkanderen niet raken. Men zegt, dat hij kaal en onberooïd in het gaſthuis te *Rotterdam* is geſtorven. — A. HOUBRAKEN, *Schouwburg*, III. D. bl. 244. WEYERMAN, *Leven der Schilders*, III. D. bl. 96. *Alfg. Kunſtler Lexicon.* f. 200.

DIEST (ADRIAAN VAN), Konſtſchilder, is geboren in
's Ha-

's *Hage* ten jare 1655, en schilderde meestal landschappen en kamerstukjes. Hij bragt de meeste tijd zijnes levens in *Engeland* door, daar hij van zijnen vader, die zig daar hadt nedergezet, en een goed Zeeschilder was, behoorlijk onderwijs hadt bekomen; ook geraakte zijn werk al langs hoe meer in achting. Zijn smaak in het schilderen van landschappen was uitnemend, de beeldjes en beestjes daarin geplaatst uitstekend fraaj, en de meesten daar van gevolgd naar de verrukkelijke gezigten, die de westelijke Zeekusten van *Engeland* opleveren. In zijne beste Schilderstukken, ontmoet men een ongemeen helder smeltend, en doorschijnend koloriet, en in de vergezigten een alles overtreffend perspectief, zijne luchten zijn ongemeen natuurlijk, de wolken zo dun en eigenaartig, dat 'er in 't gantse een onbegrijpelijke overeenstemming plaats vindt. Dan doordien hij genoodzaakt was voor geringe prijzen te werken, zo verschillen zijne werken ongemeen in waarde; de sobere toestand zijner huislijke omstandigheden drukte zijn vernuft ter neder, en doordien hij genoeg te doen hadt om zijn talrijk gezin brood te verzorgen, moedigde zulks hem luttel aan, om roem te verwerven; dan was hij in gunstiger omstandigheden geplaatst geweest, zo zoude hij waarschijnlijk in het uitoeffenen zijner konst, een verhevene trap van volkomenheid bereikt hebben. Hij was ook ervaren in de graveerkonst, en heeft verscheidene door zijne hand geschilderde landschappen in het koper gebragt, waarin van de afdrukken in de kabinetten der liefhebbers bewaard worden. Hij stierf in het jaar 1704, den ouderdom van 49 jaren bereikt hebbende. — PILKINGTON, *the Gentlemen and Connoisseurs Dict. of Paintres*. *Allgem. Künstler Lexicon*. f. 200.

DIEST (HENDRIK VAN), wierdt geboren te *Altena* eene stad in 't graafschap *Mark* in *Westphalen*, op den 19 december 1595. Hij was de zoon van SIMON VAN DIEST, Trezorier en Bailjuw van die plaats, en van ANNA VAN DER BERG. Van der jeugd af aan wierdt hij tot de oefening der fraaje letteren.

256 DIEST. (HIERONIMUS VAN) DIEST. (JAN VAN)

teren opgelegd; bezocht ten dien einde verscheidene Hogescholen, en bepaalde inzonderheid zijne studien, tot die der Godgeleerdheid en geleerde Talen. Den 11 september 1621, verkreeg hij de doktorale waardigheid in de vrije konsten, als toen toog hij naar *Leijden*, en gaf aldaar private lessen tot in 1624, dat hij tot Predikant te *Enamerik* wierdt beroepen. Hier verbleef hij tot in oktober 1627, dat hij de post van Hoogleraar in de Theologie en Hebreeuwse taal, te *Harderwijk* aanvaardde. Twaalf jaren later boden die van *Deventer* hem enen dergelijken leerstoel in hunne stad aan; hij aanvaardde dien, en nam 'er openlijk bezit van op den 12 januarij 1640. Gedurende het ruime tijdvak van 30 jaren, vervulde hij deze post, en stierf den 17 junij 1673, in het 78ste jaar zijnes ouderdoms. Onder vele stukken die hij door den druk heeft gemeen gemaakt, houdt men voor een van de besten: *De ratione Studii Theologici, necessaria Instructio, tribus partibus docens, I. Quanam studia, 2do. quibus Authoribus, & 3do. Quomodo tractanda sint Theologia Studioso. Harl. 1634. 12mo.*

DIEST (HIERONIMUS VAN), geboren in 's *Hage*, heeft de Schilderkonst bij zijn vader geleerd, en muntte inzonderheid uit in het grauw schilderen. Hij bloeide op het einde der XVIde eeuw. — WYERMAN, *Leven der Schilders*, IV. D. bl. 46. *Algem. Künstler Lexicon*. f. 200.

DIEST (JAN VAN), XLVste Bischop van *Utrecht*; in weerwil van velen, tot die waardigheid door het gezag van Paus JOHANNES DEN XXII. verheven, baande zig ten jare 1322 door de wapenen, den weg tot dien kerkelijken zetel. Hij was een kruipende ahangeling van Graav WILLEM DEN III. van *Holland*, die zijn gezag op hem, onder anderen, wist te handhaven, door het aan hem schieten van aanzienlijke geldformen. Tot zekerheid van deze penningen, wierdt een groot gedeelte van het Stigt en zelfs het slot *Vriesland*, aan den Graav verpand. De Bischop stak zig eeuwig zo diep in schulden, dat hij genoodzaakt wierdt, alle de inkomsten van zijn gebied aan den Hollander aftestaan, en al-

alleen tot zijn nooddruft 2000 ponden 's jaars behield. Ten einde nu zijne vervallene zaken enigzins te herstellen, spande de *Utrechtse* Kerkvoogd te zamen met den Graav van *Gelder* in het beoorlogen van de *Friesen*, en deze kregen de volkomen nederlaag en wierden verflagen bij het Slot van *Vollenhove*. JAN VAN DIEST stigtte een kapittel van 12 Kanunnikken te *Amersfoort*, en na een agttienjarig bewind, met geringen lof gevoerd te hebben, overleedt hij den 1 juni 1340. — BEKA & HEDA, *Hist. Uit. cum not. BUCHELI*, in HEDAM. p. 139.

DIEST (KORNELIS VAN), Gereformeerd Predikant, is de eerste geweest die na de beeldforming ten jare 1566, op den 25 augustus, in 's *Hertogenbosch* in de *St. Jans-kerk* predikte, zeer schamper tegens de Misse uitvoer, en die bij een aapen- of guichelf, el vergeleek; waarna hij voor den predikstoel, twee of drie kinderen doopte. Eenigen tijd hierna predikten verscheidene andere Hervormde Predikanten, tweemaal ter week in de *St. Jakobs-* en *St. Peters Kerken* enz. De Landvoogdes wierdt hier over zo knorrig; dat zij een scharp plakaat naar 's *Hertogenbosch* zondt, 't welk op den 2 september van de puije voor het stadshuis wierdt afgekondigd, en behelsde: „ dat alle de de Kerkrovers met de koorde zouden gestraft worden, dat 'er de dood na volgde. Allen die wilden konden „ hen ongeschaft doden; en zij zouden vrij van den zoen zijn. „ Strafte de Regeering hen niet, en was de burgerij haar „ hier niet in behulpzaam, de stad zoude alle haare voorreg- „ ten en vrijheden verliezen.” — G. BRANDT, *Hist. van 's Hertogenb.* II. D. bl. 22. 25.

DIEU (ANTHONY DE), Historie- en Pourtraitschilder, uit *Bergündien* geboortig, hadt den beroemden KAREL LE BRUN tot zijnen voornaamsten Leermeester, en hij werkte in 1710 te *Parijs*; ook heeft hij gereisd, zig enigen tijd te *Amsterdam* opgehouden en aldaar enige Pourtraitten geschilderd. Men pleeg veele van zijne konststukken in het voormalig paleis der menagerie te *Versailles* te ontmoeten. Eene grote *Kruisfiging*

van den Zaligmaker, door hem overkonftig gefchilderd, gaat in prent uit, die weinig minder wordt gehouden, dan die van LE BRUN door PICAULT gegraveert. De Plaatfnyders J. AUDRAN, TARDIEU, SIMONEAU LOMBARD, en enige andere voorname Meesters, hebben veelal zijne fchilderftukken tot modellen genomen. ——— Bibliothek der fchonen Wiffenfchaften und freyen Kunfte. Leipz. 1757. in 8vo. X. Zf. f. 320.

DIEU (DANIEL DE), te *Brusfel* geboren, was de zoon van LODEWYK DE DIEU, die door Keizer KAREL DEN V. tot den adelftand wierdt verheven, en Kamerheer van dien Vorst was; hem ook overal verzelde, zelfs op zijne ongelukkige togten in *Afrika*, en bij hem toefde tot dat deze den onberedene ftap beging van zijne magt in handen van zijn ontaarter zoon FILIPS te ftellen; wanneer DE DIEU op aandrang van KAREL zelf, die ongemeen veel van hem hield, het Hof verliet, doordien deze hem betuigde, niet langer in ftaat te zijn, om hem tegens de vervolgingen der Inquiftie en Jefuiten te befchermen. Hij was ijverig aan de leer der Gereformeerden verkleefd, en op ene toevallige wijze door CALVYN daar toe overgehaald. Deez' Kerkhervormer namelijk, naar *Engelana* overftekende, bevondt zig DE DIEU benevens enige andere losbandige Jongelingen in het eigenfte vaartuig, een groot gedeelte van den tijd doorbrengende met kaartfpelen en vloeken. CALVYN beftrafte hen hier over, doch zij leenden geen ooren aan zijne vermaningen, integendeel voeren zij niet alleen voort, maar bejegenden hem zelfs fmadelijk, uitgezonderd alleen DE DIEU; 't welk door CALVYN opgemerkt zijnde, en hem eens alleen vindende, tot hem zeide: „Ik befpeur, edel „Jongeling, iets goeds in u; gij fchijnt 'er mij te braaf toe, „om langer met zulke godlofen te verkeren.” DE DIEU, in wien een goede inborst flak, bewandelde voortaan het pad der deugd, en verwieft de achting en liefde van dien groten Man. Ook was hij zedert dien tijd zodanig aan CALVYN verkleeft, dat hij aan zijne ouderen fchreef: „van hem en zij- „ne leer nimmer te zullen verlaten, al moest hij 'er aller- „leijde

„hijne vervolgingen om ondergaan.” En hier van ook, dat hij de Hervormde leer zo trouw aankleefde, en tot zulk een groot voorwerp van den haat der Pausgezinden vertrekke; doch hij ontkwam door zijn voorzigtig gedrag de strikken die zij hem spanden, en stierf zeer waarschijnlijk te *Brussel*. DANIEL zijn zoon, het eigenlijk onderwerp van dit artikel, wierdt door een Jesuit gewaarfchouwd, dat enigen van diens medebroederen voornemens waren het lijk van zijn vader uit het graf te delven en aan de galg te hangen; doch hij voorkwam hen, groef het op, en verborg het voor een tijd.

Dan, om tot onze DANIEL te rug te keren: hij is 22 jaren Gereformeerd Predikant te *Brussel* geweest, als wanneer hij, om de hitte der vervolgingen, die stad genoodzaakt was te verlaten, na dat die door PARKMA ten jare 1585 was veroverd; en hij wierdt voorts daar aan tot Predikant te *Vlissingen* aangesteld, zodanig blijkt uit de Konfistorie acten aldaar van den 14 november 1585.

DANIEL is tweemaal en gehuwd geweest; zijn eerste vrouw was ELIZABETH MOCHAARDS, waarbij hij een' zoon verwekte, DAVID genaamd, die in zijne plaats tot Predikant te *Vlissingen* wierdt aangesteld, en de tweede SARA COLONIUS, ene zuster van DANIEL COLONIUS, Predikant en Regent van het Walfs Kollegie te *Lejden*. Bij deze vrouw telde hij mede een zoon, LODEWYK, waar van hier beneden nader. Hij overleed te *Vlissingen*, in 1609, en wierdt aldaar in de grote kerk begraven. ——— P. BAYLE, *Diction.* Tom. II. p. 289. Not. (A.) MELC. LEIDEKKER, *Voorrede aan het hoofd geplaatst van de Apheerismi Theol.* van L. DE DIEU, in 8vo. te *Utrecht* 1693. P. DE LA RUE, *Gelett. Zeeland*, bl. 120. G. VROLYKHERT, *Vlissingse Kerkhemel*, bl. 35-41.

DIEU (LODEWYK DE), zoon van DANIEL en van SARA COLONIUS, is geboren den 7 april 1590 te *Vlissingen*. Hij volvoerde merendeels zijne letteroeffeningen onder de bestiering van zijnen oom DANIEL COLONIUS, die Regent van het Walfs Kollegie te *Lejden* was. Na zijne studien voleindigd te heb-

ben, en Proponent geworden zijnde, hadt hij opvolger van UITENBOGAARD kunnen worden, die Predikant aan het Stadhouderlijke Hof was geweest; maar zijn aangeboren weerzin, tegens al wat naar grootsheid zweemde, en vleijerij vorderde, verhinderde hem, om ten dezen aanzien de verlangens van Prins MAURITS in te willigen, en hij bedankte 'er hartelijk voor. De Hoogleraar LEYDECKER vertelt, over deze gebeurtenis, omstandigheden, welke verdienen gelezen te worden: onder anderen meldt hij, dat Prins MAURITS, in *Zeeiland* zijnde, LODEWYK DE DIEU, die toen ter tijd nog slegts Proponent was, met het uiterste genoegen hoorde prediken, en hem, enigen tijd daar na, het beroep aan 't Hof liet aanbieden. De Jongeling verontschuldigde zig op ene zedige wijze, en betuigde, dat hij zijn geweten inde uitoeffening van zijn predikambt onbescroomd wilde voldoen, en vrijelijk berispen 't gene hij bestraffenswaardig oordeelde, ene vrijheid welke men ongaarne aan een Hof wilde dulden; behalven dat was hij van gedagten, dat de post die men hem aanbood, beter voegde aan een Man van jaren en ervarenheid, dan aan een Proponent. Prins MAURITS, wel verre van deze weigering in een onvoordelig licht te beschouwen, prees des Jongelings zedige voorzigtigheid.

In 1613 wierdt DE DIEU Predikant in de *Walfse gemeente te Middelburg*; in welke post hij verbeidde tot in het jaar 1617, dat hij het beroep als nederduits Predikant te *Vlisfingen* aannam, daar hij slegts twee jaren het Euangelie verkondigde, en aan welke plaats hij ook wel in 't frans en engels predikte.

Ten jare 1619, wierdt hij tot Predikant in de nederduitse gemeente en tot Regent in het *Walfse Kollegie te Lejden* beroepen, waar van zijn oom COLONIUS medebestuurder was, en hij kweet zig van die beide bedieningen met den zorgvuldigsten ijver en vlijt tot aan zijn dood toe, welke voorviel den 22 december 1642, na den ouderdom van ruim 52 jaren bereikt te hebben. Zijne Lijkoratie geschiedde door den Hoogleraar POLYANDER; ook wierdt zijne nagedagtonis door eene nederduitse

Leesr.

Leerreden gevierd door A. HEYDANUS; en Professor M. Z. V. BOXHORN vervaardigde dit zinrijk grafchrift ter zijner eere:

*Oriens, Viator, Occidentis hic jacet.
Fallor, Sepulchrum hoc occidens orientis est.*

Zijn Afbeeldzel fraaij in 't koper gefneden gaat in prent uit, en is onder aan versierd met dit bijchrift van gemelden Hoogleraar BOXHORN.

*Ora vides, sed quae nunc mixta silentibus, orbis
Non uno nuper credidit ore loqui;
Ora viri, rerum quem vasta scientia, quemque
Ipsa suos pietas iusserat esse lares.
Tam bene qui docuit vixitque, & fata peregit,
Hoc vitii, quod non conspiciendus, habet.
Divina fuerit cum proxima mentis imago,
Nulla tibi tantum reddit imago virum.*

DE DIEU bedankte voor het hem aangeboden ambt van Hoogleraar in de Godgeleerdheid aan het nieuw opgerigte Akademie te *Utrecht*; doch indien zijn leeftijd was verlengd geworden, hadt hij die zelve post te *Leijden* bekomen. Hij is gehuwd geweest aan KATRYNA, dogter van HENDRIK BOGAART, Schepen en Raad van *Vlissingen*, bij wie hij elf kinderen verwekte, waar van hem slegts vier overleefden. Een der zonen heeft eerst te *Leijden* en naderhand te *Amsteldam* de Geneeskunde uitgeoeffend; en van hem stammen af de meesten van zijn geslagt, die naderhand in genoemde koopstad de eerste eer- en regeringsposten hebben bekleed. Een tweede zoon is Predikant te *Woubrugge* geweest.

Men getuigd van hem, dat hij zonderling bedreven was in de Oosterse talen, en zo naarstig, dat hij door het aanhoudend zittend leven en vlijtig studeren, niet zeldzaam zig onpaspelijkheden op den hals heeft gehaald. Ook spreken KONST. L'EMPEREUR, JAKOB CRUCIUS, BAILLET en R. SIMON met groten lof van hem; en hoe zeer hij geacht wierdt bij den uitmuntenden JAKOB USSERIUS, Aartsbischoep van *Armach*, blijkt

uit de opdracht van zijne *Animadversiones in Acta Apostolorum*; dien kundigen Primaat van *Iriand*, ten blijke van edelmoo- dige erkenenis voor genotene weldaden, toegewijd.

Nu nog iets over zijne in 't licht gegevene werken. In 1631 gaf hij uit *Animadversiones sive Comment. in IV Evangelia, in quo collatis, Syrii imprimis, Arabis, Evangelii Hebraei, Vulgati, DLS. ERASMI, & BEZÆ versionibus, difficilia loca illustrantur, & varia lectiones conferuntur. Accossit Appendix in Mattheum. Lugd. Bat. in 4to.* In dit werk straalt de zorg door, die hij te werk stelde om de Latijnsche overzettingen van het Sijrische Nieuwe Testament, door TREMELLIUS en GUI LE FEVRE DE LA BODERIE, benevens de Hebreuschwe van het Euangelium van MATTHEUS, door MUNSTER en MERCERUS vervaardigd, op het nauwkeurigste te onderzoeken. Voorts wekte dit in hem den sijnak om de vertaling, bekend onder den naam van *Vulgata*, die van ERASMUS, van THEOD. BEZA, voorts de Sijrische, de Arabische en de Ethiopische na te gaan. Hij vergeleek die, de eene met de andere, en toetste die alle aan den Grieksen text. Ook maakte hij geen zwaargheid om BEZA te berispen in zaken die hem voorkwamen zulks te verdienen, en hij prees met veel regtvaardigheid den Schijver van de *Vulgata*. *Magnus vir fuit BEZA, (zegt hij in Praefat.) eximie eruditionis, acerrimi judicii; quique suis in Novum Testamentum laboribus nunquam laudatam satis operam Ecclesiis navavit, aeternumque & supra invidiam nomen comparavit. Verum si Vulgatum quoque Interpretem, quisquis is tandem fuerit, deestum imo doctissimum virum fuisse asseram, non me peccasse judicavero. Suas habeo fateor, nervos, habet & suos barbarismos. Sed quin possum ejus fidem judiciumque admirer, etiam ubi barbarus videtur, negare non possum.*

Verders heeft men van hem: 1. *Compendium Grammaticae Hebraicae, & Dictionariolum praecipuarum Raeticum. Lugd. Bat. 1626. 4to.* — 2. *Apocalypsis S. JOHANNIS, Syriace ex Ms. Bibliotheca JCS. SCALIGERI edita, characteribus Syro & Hebraeo, cum versione Latina, Graeco textu, & notis, opera & studio L. DE DIZO. Hb. 1627. 4to.* Deze overzetting, waar van de

Au-

Auteur onbekend is, heeft geen onderscheiding van hoofdstukken noch verzen. Ook wordt die gevonden in de *Critica Sacra* van onzen Schrijver en in de *Parijse en Londense Biblia Polyglotta*. De eerste druk in 4to. is zeer net en ongemeen nauwkeurig. — 3. *Grammatica Linguarum Orientalium, Hebraeorum, Chaldaeorum, & Syriorum, inter se collatorum*. Lugd. Bat. 1628. 4to. It. *Ex recensione* DAV. CLODII. Francof. 1683. 4to. — 4. *Animadversiones in Actus Apostolorum, ubi collatis Syri, Arabis, Aethiopicis, Vulgati*, DES. ERASMI, & TH. BEZÆ *Versionibus difficiliora loca illustrantur*. Lugd. Bat. 1634. 4to. — 5. *Historia Christi Persice conscripta, simulque multis modis contaminata a P. HIER. XAVIER Soc. Jesu, Latine reddita & Animadversionibus notata a LUD. DE DIEU*. Lugd. Bat. 1639. 4to. — 6. *Historia S. PETRI, Persicé conscripta &c.* Ib. 1639. 4to. JERONIMUS XAVIER, Spaans Jesuit, bloedverwant van FRANS XAVIER, was den 17 juni 1617 te Goa gestorven, na gedurende het tijdvak van 23 jaren het Zendelingchap in het rijk van den Groten Mogol te hebben uitgeoeffend. L. DE DIEU een affchrift van beide bovengemelde werken hebbende bekomen, in het Persisch geschreven, vertaalde die in het Latijn. De Jesuit ALEGAMBE stemt toe, dat deze vertaling zeer getrouw is, maar hij beschuldigt DE DIEU van 'er ketterse waarnemingen te hebben bijgevoegd, die verdienen ten vure gedoemd te worden: *additis Animadversionibus haereticis & rogo dignis. Ceterum non infideliter textum interpretatus est, si nonnulla demas quae fortasse Codex ipseus vitiata habuit*. Dusdanig drukt hij zig uit op bladz. 189. van de *Bibliotheca Ordinum Jesuitarum*. — 7. *Rudimenta Linguae Persicae, Authore LUD. DE DIEU. Accedunt duo priora Capita Geneseos, ex Persica translatione JACOBI TAVUSI*. Lugd. Bat. 1639. 4to. Deze Spraakkonst is in grote achting, doordien 'er weinig Geleerden zijn, die DE DIEU in kundigheid der Oosterse talen geëvenaard hebben. Nogthans is dit werk niet oirprongelijk van hem, maar van JAN ELICHMAN, een geleerden Deen. Zie RAMUS, *Panegy. Ling. Oriental.* p. 12. — 8. *Animadversiones in D. PAULI Apostoli Epistolam ad Romanos, in quibus, col-*

latis Syri, Arabis, Vulgati, DES. ERASMI & TH. BEZÆ versionibus, difficiliora loca illustrantur: accessit spicilegium in reliquas ejusdem Apostoli, ut & Catholicas Epistolas. Lugd. Bat. 1646. 4to. De Aanmerkingen over PAULUS Brief aan de Romeinen zijn vrij uitgebreid; doch de overigen zeer kort. — 9. *Animadversiones in Veteris Testamenti Libros omnes, in quibus ex Chaldaeorum Targumim, & Syrorum, & Arabum, & aliorum Versionibus, ut & Hebræorum Commentariis & Recentiorum observationibus, difficiliora quæque loca illustrantur, & diligente collatione habita explicantur. Lugd. Bat. 1648. 4to.* Het waren DANIEL en LODEWYK DE DIEU, beide zoons van den Schrijver, die dit werk na 's vaders dood in 't licht gaven. Zij droegen het op aan DAN. COLONIUS, hun bloedverwant, Advokaat te Leiden, en zeggen in den opdragsbrief, dat het doel der aanmerkingen in dit werk vervat, is, ten einde de gebreken van de Dordtse Overzetting aan te tonen. — 10. *Critica Sacra, sive Animadversiones in loca quadam difficiliora Veteris & Novi Testamenti. Editio nova, recognita, ac variis in locis ex Autoris Manuscriptis aucta. Accedit D. JOHANNIS Apocalypsis Syriacæ; idem textus Litteris Hebraicis, cum, quam antea aliquot annos edidit, Versione Latina & textu Græco, & cum Animadversionibus, tum ad textum Syriacum, tum ad punctationem pertinentibus. Amst. 1693. folio.* Dit is ene uitgave die vermeerderd is met al het gene L. DE DIEU over de H. Schrift gewerkt heeft. — 11. *Aphorismi Theologici, & Rhetorica Sacra, quibus Ideam Demonstrationis Religionis Reformatæ addidit MELCH. LEYDEKKERUS. Traj. 1693. 12mo.* Deze beide laatste werken zo wel als het volgende, zijn door de bezorging van M. LEYDEKKER, Hoogleraar in de Godgeleerdheid te Utrecht, in 't licht gegeven. — 12. *Tractaat tegen de Oerigheid / waarby is geboegt een Lijfcrden doer ABR. HEYDANUS, Predikant en Hoogleraar in de Godgeleerdheid te Leyden. Amst. 1660. 12mo. It. Dehent. 1695. 12mo.* — *Epist. Deic. L. DE DIEU in Hist. Christi Persicæ. Orat. funeb. a JOANNE POLYANDRO habita. Lugd. Bat. 1643. 4to. J. F. HIRTS, Bibliot. Orient. & exegetica. Part. 1. p. 309. KONIGH, Bibl. Vêt.*

DIGMAN. (N.) DILLEN. (JOHANNES) 265.

Vet. & Nov. Voce. P. BLOUNT, *Censura etc.* p. 973-975. CRE-
NII, *Animadv. Philolog.* Part. VII. p. 223, 224. KRANTZIUS
ad CONRINGIUM, Sæc. XVII. p. 191. FOPPENS, *Bibl. Belg.* p.
830, 831. *Catal. Bibl.* BUNAV. Tom. I. Vol. II. p. 1202.
WITTE, *Diar. Biogr.* C. SAXI, *Onom. liter.* Pars IV. p. 329,
330. P. BAYLE, *Dict.* Tom. II. p. 289. NICERON, *Mem. des*
Hommes ill. Tom. XV. p. 88-95. PAQUOT, *Mem. litter.* Tom.
I. p. 103-111. P. DE LA RUE, *Gelett. Zeeland*, bl. 120-122.
G. VROLYKHERT, *Vlissingf. Kerkhemel*, bl. 81-91. JÜCHER,
Geleefden Lexicon. II. Zh. f. 123.

DIGMAN (N.), Glasfchilder, was een konftig Meester :
men ontmoet in de Oude Kerk te *Amfteldam*, drie Glasramen
op 't heerlijkfte door hem gewrogt ten jare 1555; doch veel
door den tijd geleden hebbende, zijn die voor omtrent 50
jaren, in *Brabant* weder herfteld. — *Nachrichten von Kunst-*
lern. II. Zh. f. 43. *Allgem. Kunst. Lexicon.* f. 201. WAGEN.,
Befchrijv. van Amft. VII. St. bl. 321.

DILLEN (JOHANNES), een *Brabander* van geboorte, is
enige jaren agtereen Rektor der Latijnfe fcholen in 's *Her-*
togenbosch geweest; vervolgens wierdt hij in 1589 aangefield
tot Regent te *Leuven* van het Kollegie, *de Valk* genaamd;
eindelijk is hij bevorderd tot Kanunnik van *St. Pieter te Rijsfel*.
Hij heeft gefchreven en in druk uitgegeven: *Grammatica Lin-*
gue Latine. Sylvæd. in 4to. — J. F. FOPPENS, *Bibl. Belg.*
p. 629.

DILLEN (JOHANNES), van *Maftricht* geboortig, Regts-
geleerde, is geweest Burgemeester en Raadsheer in zijn va-
derftad. Hij was geen onbevallig Schrijver, zo wel in dicht
als profa, en heeft in 't licht gegeven: *Panegyricus Sereniff.*
ISAB. CLARÆ EUGENIÆ verfu elegiaco, cum Notis et Exegefi re-
rum memorabilium ab ALBERTO Pio Auftriaco geflarum. Acced.
Disfertationes Historicae de Origine Francorum et Stemmate Habs-
burgo Auftriaco ab his deducto etc. Lovan. 1623. 4to. —
J. F. FOPPENS, *Bibl. Belg.* p. 629.

DINOTHUS (RICHARD), welk een landsman dit zij is mij niet gebleken, maar wel dat hij, heeft geschreven een geschiedverhaal: *de Belli civili Belgico, quod ab anno 1555, ad annum 1586, vario eventu gestum est*, gedrukt te *Basel* 1586. In dit werkje tref men niet veel bijzonders aan, en vooral niet met betrekking tot het verbond, de sneekschrijven en lotgevallen der *Nederlandse* Erelen. — J. W. TE WATER, *Hijft. van 't Verbond etc.* IV. D. bl. 364.

DINTER of DYNTER (EMOND VAN), geboren te *Dinxperlo* in *Maasland*, 't welk een gedeelte der *Meijerije* van 's *Herzogebosch* uitmaakt, is opvolgelyk Geheimschryver geweest van ANTHONY I, van JAN IV, van FILIPS I, en van FILIPS DEN GOEDEN. Vervolgens een wansmaak in het hooft leven krijsende, omhelsde hij den geestelijken stand, en wierd door den laatstgenoemden Vorst met een Kanunnikaat in de *St. Pieters-kerk* te *Louven*, beschonken. Vervolgens ging hij huisvesten bij de Reguliere Kanunnikken van *Corfendonck* nabij *Turnhout*; en in den avondstond van zijn leven keerde hij naar *Brussel* terug, alwaar hij in het Heiliglyk slot stierf, den 17 februarij 1448. Op bevel van FILIPS DEN II. heeft hij een Kroonijk der Hertogen van *Lottaringen* en van *Brabant* geschreven, waar van ve'e afschriften zijn, doch het origineele te *Corfendonck* bewaard wordt. Ook is hij de Schrijver van de *Genealogia Ducum Burgundie, Brabantie, Flan'rie & Hollandia. Francof.* 1529. in 8vo Dit weinig betekenende en onnauwkeurige stuk is mede geplaatst in de *Rev. Germanicar. Scriptores* van FREHERUS, Tom. III. p. 191-193; en in die van STRUVIUS, Tom. III. p. 230-232. — FR. SWEERTII, *Museum. Sepulchr.* p. 291. FORENS. *Bibl. Belg.* p. 261. SAXI, *Oron. liter.* P. VII. p. 329. PAQUOT, *Mém. liter.* Tom. I. p. 305-311. JÜCHER, *Géog. Ancien.* II. 2^e s. 131.

DIRK, is de naam die zeven onderscheidene Graven van *Holland* hebben gedragen. Het beslek, waar toe wij ons nader bepaald hebben, om namelijk dit Werk met 16 Delen te besluiten, laat niet toe, dat wij een omstandige levensschets

van ieder derzelver geven; ook kunnen de genen, die hier omtrent onderrigt verlangen, genoegzame voldoening vinden, in de onderscheidene levensbeschrijvingen der Graven van *Holland*, welke in verscheiderleije talen het licht zien, wij zullen 'er dus maar ter loops van gewagen, en zulks nog enkel om van een fraaij plaatje gebruik te kunnen maken, door den Konstenaar VINKELES gesneden, en tot een uitstekend blijk verstrekkende, van den hoogmoed en heerszugt, die de *Utrechtse* Bischoppen voormaals bezielde, en het gezag, dat zij door middel hunner Geestelijke wapenen, den Ban blixem namelijk, wisten te handhaven; het beeldt af: DIRK DE VI. Graav van *Holland* barrevoets en op zijne ontblote knieën liggende, den *Bischop van Utrecht* om vergiffenis smeekende.

DIRK DE I. van dien naam, volgende zijn vader GEROLF in het Graavschap van *Holland* op, wierdt in zijne jeugd naar *Frankrijk* gezonden, ondertekende een verbond tusfen Keizer HENDRIK en Koning KAREL, bekwam het bewind over de Kerkengoederen van *Egmond*; wierdt door Koning KAREL den eenyoudigen in 't Graavlijk bewind bevestigd, en stierf volgens het gemeene gevoelen in het jaar 923.

DIRK DE II. zijn vader in het Graavschap van *Holland* opvolgende, overwon de *Friesen*, stigte ene Kerk te *Rijnsburg*; trok tegens de *Hunnen* te velde; verscheen onder de Rijksgraven; mengde zig in den twist betrekkelijk *Lotharingen*; en stierf op den 6 meij 989, wordende door zijn zoon ARNOUD opgevolgd.

DIRK DE III. wierdt na dode van ARNOUD, Graav in zijns vaders plaatze, waarschijnlijk onder de voogdije van zijne moeder LUTGARD, doordien hij nog maar 12 jaren hadt bereikt. Gedurende zijne minderjarigheid, neigden de *Friesen* tot onderwerping, en DIRK sloot een verdrag met hun, waarbij hij zig verbond: „ nimmer wraak te zullen oefenen over „ 't leed, zijnen vader door de *Friesen* aangedaan; dezen be- „ loofden daarentegen, den Graav hulde te zullen doen, en „ tienden van hunne jaarlijkse inkomsten te zullen geven. Hij raakte grotelijks in geschil met de *Utrechtse* Kerk, stigte in 't jaar

't jaar 1015 de stad *Dordrecht*, en verwekte het ongenoegen der Kooplieden tegens hem door het opleggen van tollē. Hij leverde slag aan ABELHOLD, Bisfchop van *Utrecht*, behaalde de zegge, en floot vrede met hem: In september 1024 woonde hij den Rijkslag bij; waarna hij in 1030 ene pelgrimaadje naar het H. Land deedt, zijnde hij de eerste der *Hollandse* Graven geweest die dezen togt heeft ondernomen. Hij stierf den 27 mej 1039, nalatende bij zijne weduwe OTHILDE, twee zoons.

DIRK DE IV, de oudste van die zoons, wierdt Graav in zijn plaats, en raakte in geschil met *Flaanderen*, voorts met den Bisfchop van *Utrecht*. Hij voerde een geweldigen krijg tegens Keizer HENDRIK DEN III. In 1048 op een steekspel te *Lintk* zijnde, hadt hij het ongeluk van den broeder des Aartsbisfchops, van *Keulen*, zo zwaar met ene speer te wonden, dat hij 't bestierf; 't welk zo euvel werd opgenomen, dat de *Bisfchoppelijken* terstond de *Hollanders* op 't lijf vielen en 'er verscheidene van dood floegen; zo dat Graav DIRK zig ter nauwer nood met de vlugt konde bergen. Op den 14 januarij 1049 werd hij te *Dordrecht* door een onbekenden *Keulenaar*, met een vergiftigen pijl, zo gevaarlijk in de dije gekwetst, dat hij 't binnen drie dagen bestierf, en wierdt, daar hij ongehuwd was, door zijnen broeder FLORIS opgevolgd.

DIRK DE V, mindejarige zoon van FLORIS DEN I., volgde zijnen vader op in het bestier, onder 't opzigt van zijne moeder GEERTRUID. Genoodzaakt naar *Flaanderen* te wijken; belegerde hij vervolgens, door de *Hollanders* geholpen, het slot *Tyfelmonde*, dat hij veroverde; 't welk zijne inhuldiging tot Graav ten gevoige hadt. In 't jaar 1076 huwde hij met OTHILDE, dogter van Hertog HERMAN of FREDERIK van *Saxen*, waar na hij 't land 15 jaren in vollen vrede beregt hebbende, op den 17 juni 1091 is gestorven.

DIRK DE VI, volgde in 1123 zijnen vader FLORIS DEN II. als Graav van *Holland* op, doch alzo hij nog te jong was, om 't bewind te aanvaarden, hieldt zijne moeder PETRONELLA, het zelve gedurende zijne mindejarigheid in handen: zij was ene

Vrouw

J. W. de Witt, inv. et delin. *Rein. Stuker, sculp.*
DIRK DE VIJFDE GRAAF VAN HOLLAND SMEEKT DEN BISCHOP
VAN UTRECHT OM VERGIFFENIS.

Vrouw van mannelijken moed, en heeft het Graavschap enige jaren loffelijk beregt. Ten jare 1138 sloeg DIRK het beleg voor *Utrecht*; de stormgevaarten waren reeds opgeregt, en alles tot den aanval gereed, toen de Bisfchop geen kans ziende, om zig, door wereldlijke wapenen, te verdedigen, zijne toevlugt tot de geestelijke nam. Hij trok, van zijne Geestelijkheid verzeld, in plegtig gewaad ter poorte uit, houdende een boek in de hand, uit welk hij den Grave den geestelijken Ban wilde voorhouden, zo deze de belegering niet opbrak. De *Hollanders*, die vast naar den storm jookten, stonden verbaasd, op dit vreemd gezigt. Graav DIRK zelv vreesde den Kerkelijken bliksem, met welken hij gedreigd werd, zo zeer, dat hij den aanval staken deed. En 't was in dit tijdvak, niet vreemd, mannen die den vijand onvertzaagd afwaagten, of zelfs te gemoet treden durfden, op 't enkel diegen eens Bisfchops met den Ban, te zien bezwijken. Zo ging het Grave DIRK; en de Bisfchop wist zig van zijnen bijgelovigen schroom zo wel te bedienen, dat hij hem noodzaakte, blootshoofds en barrevoets, op de knieën vergiffenis te verzoeken. Toen eerst gaf hem de Bisfchop, volgens gebruik, den vredeskus, en zij verzoenden zig zo volkomen met elkanderen, dat 'er, zo lang zij beide leefden, een vaste vrede tusfen de *Hollanders* en *Utrechtsen* stand greep. Na dat hij vervolgens een togt naar 't H. Land hadt gedaan; de kloosters te *Egmond* en *Rijnsburg* alleen van den Paus afhankelijk gemaakt; en aan *Utrecht*, HERMAN VAN HOORNE tot Bisfchop opgedrongen hadt, overleedt hij op den 5 augustus 1157, en liet het Graavlijk bewind na aan zijn zoon FLORIS, DEN III. van dien naam, onder de Graven van *Holland*.

DIRK DE VII, 'oudste zoón van FLORIS DEN III. en van ADA, volgde ten jare 1190 zijn vader in het Graavlijk bewind op. Een zijner eerste bemoeijenissen was, om zig van de leenroerigheid wegens *Zeeland bewester-Schelde* te onttaan, 't welk hem egter mislukte. In 1197 bekwam hij het wereldlijk bewind van 't *Utrechtsche* Bisdom; voorts belegerde hij *Utrecht*, doch wierdt genoodzaakt het beleg op te breken; egter

ter veroverde hij 's *Hertogenbosch*, maar wierdt bij het dorp *Heusden* overvallen en gevangen genomen, en moest 2000 mark zilver tot losgeld betalen. Hij sloot in 1202 een nadelig verdrag met HENDRIK DEN I, Hertoge van *Brabant*, en stieef te *Dordrecht* den 4 november 1203; alleen ene dogter nalatende ADA genaamd, dompelende zijn ontijdige dood *Holland* in een poel van verwarringen.

DIRKSEN (FILIP), een *Nederlands* Konstschilder, was zeer vermoedelijk een kweckeling uit de beroemde school van RUBBENS. Hij toog vroegtijdig naar *Spanje*, alwaar hij zig ter woon vestigde, en in welk rijk men veelvuldige konststukken van hem aantreft. Onder anderen ziet men in de sacristie der Barrevoeter-Karmeliten-Nonnenkerk te *Toledo*, een overheerlijk Schilderstuk van hem, waar op een knielende H. JAKOBUS, benevens een Nonne in de zelve gestalte afgebeeld zijn, en waar op geschreven staat: PHILIPPUS DERIKSEN *faciebat en Madrid* 1642. ——— PEDRO ANT. DE LA PUENTE, *Reifen durch Spanien / Leipzig*. 1775. 8vo. I. Theil / s. 136. *Allgemein. Kunstler Lexicon*. s. 197.

DIRKSEN (WILLEM), Konstschilder, een *Antwerpenaar* van geboorte, was door zijne ouders voorbeschikt om een Juwelier te worden, doch zijne neiging volgende, begaf hij zig tot het schilderen, in welke konst hij tamelijke vorderingen maakte. Hij bepaalde zig enkel tot het vervaardigen van historiestukken; waar onder 'er nog al fraije gevonden worden, schoon men hem in 't algemeen onder de klasse der middelmatige Schilders behoort te rangschikken; want zijne tekeningen hebben niets van dat losse 't welk een Schilderstuk zo bevalig op het oog maakt, en de omtrekken van zijne voorwerpen die hij meestal levensgrootte vertoond, zijn somtijds slordig; ook ontmoet men weinige verscheidenheid in de voortbrengzelen van zijn penseel: met dat al is zijn koloriet uitmuntend. Hij stierf in 1697. ——— PILKINGTON, *The Gentlemen and Connoisseurs Dictionary of Painters*. Lond. 1770. in 4to. *Allgem. Kunstler Lexicon*. s. 197.

DIRUTIUS (REMIGIUS), werd in het dorp *Volkerincheven*, onder het gebied der stad *Kasfel*, in *Wals-Flaanderen* geboren. Na de voleindiging zijner studien en tot Doktor in beide de regten bevorderd zijnde, werd hij Raadsheer in den Hogen raad van *Mechelen*, vervolgens Requestmeester en Proost der kollegiale kerk te *Brugge*, en ten laatsten bij het scheppen der nieuwe Bisdommen tot de waardigheid van Bischof van *Leeuwarden*, de hoofdstad van *Friesland* benoemd; doch hij heeft nimmer dien bischoppelijken zetel beklommen, doordien de Staten van *Friesland*, zo wel als het gantse lighaam der Geestelijkheid aldaar, zig met kracht tegens de aanstelling der nieuwe Bischoppen verzetten; doch zij moesten ten laatste zwigten, en ten jare 1570 wierdt CONZUS PETRI, als eerste Bischof van *Leeuwarden* gehuldigd; zie op dat Art.

DIRUTIUS heeft egter uit kragt van zijne aanstelling tot Bischof, ten jare 1565, het Provinciale Sijnode te *Utrecht*, als Gedeputeerde wegens *Friesland* bijgewoond; dan in dit gewest niet kunnende banken, werd hij na dode van PERRUS CONZTIUS, eersten Bischof van *Brugge* in *Flaanderen*, in deszev's plaatze tot die waardigheid verheven. Hij bereikte enen grijsen ouderdom, en stierf den 1 oktober 1617, enige Geschriftten nalatende. ——— *Kerk. Oudheden van Friesland*, I. D. bl. 289.

DISHOEK (JAKOB VAN), een Staal- of Medailje-Stempelsnijder. Onder anderen heeft hij een schonen Penning gesneden op den vrede van *Nijmegen*, ten jare 1678 gesloten, waar van men de afbeelding vindt bij *Bizot*, *Hist. Metallique*, Tom. II. p. 309. In *KOEHLERS*, *Historische Münzbelustigung* / VIII. Theil s. 645, vindt men van hem het borstbeeld van den beroemden BALTHAS. BEKKER. ——— *Allgem. Künstler Lexicon*. 1779. f. 203.

DIVÆUS (PIETER), of eigenlijk VAN DIVE, dat zijn ware geslagtnaam is, is te *Leuven* geboren, en behoort tot de klasie der beroemste *Brabantse* Geschiedschrijvers. Hij stierf te *Mechelen*, in het jaar 1581, en heeft geschreven: 1 *De*
An-

*Antiquitatibus Gallie Belgicae, statum ejus, qualis fuit sub Romanorum Imperii, representans. Antv. 1565 et 1584. in 8vo. 2. De Antiquitatibus Brabantiae; et Rerum Brabantiarum, Libros XIX, edente ALB. MIRÆO. Antv. 1610. in 4to. 3. Res Lovanienses et Annales oppidi Lovaniensis, welke onder deszelvs Opera varia, eerst in 't jaar 1757 te Leuven uitgegeven zijn. De Heer J. W. TE WATER betuigt, dat hij uit deze werken van DIVÆUS ontrent vele Brabantse geslachten onderrigt heeft bekomen; en, dat het jammer is, dat eenige van zijne geschiedkundige werken verloren geraakt zijn, of ten minsten nergens te vinden waren, om te gelijk met de overige te kunnen uitgegeven worden. — J. F. FOPPENS, *Bibl. Belg.* p. 972, 973. C. SAXI, *Onom. liter.* P. III. p. 428. J. W. TE WATER, *Hist. van 't Verbond der Edelen*, IV. D. bl. 400, 401. JÖCHER, *Geschiedten Lexicon* / II. Theil. s. 155.*

DODONÆUS (REMBERT) of DODÆUS, oirsprongelijk uit *Friesland* herkomstig, is geboren te *Mechelen* den 24 juni 1518. Hij was een agterkleinzoon van JARIG A JOUCKEMA, Burgemeester te *Leeuwarden*, geboortig van *Staveren*; kleinzoon van REMBERT A JOUCKEMA; en zoon van Dodo, die men in *Brabant* DIONISIUS DODOENS noemde, en die zig te *Mechelen* neerzette, alwaar hij koophandel dreef, en een van de Kosters der Parochie van *St. Jan* was. DODONÆUS wierdt vroegtijdig naar *Leuven* gezonden, alwaar hij zig na zijne eerste letteroeffeningen volbragt te hebben, tot de studie in de medicijnen bepaalde, waarin hij onder anderen tot Meesters hadt, JAN HEEMS van *Armentieres* en PAULUS ROELS van *Dendermonde*, alle beide Kanunnikken van den tweeden rang van *St. Pieter*. Zijne vorderingen in die wetenschap waren zo voorspoedig, dat hij reeds den 10 september 1535 daarin den trap van Licentiaat beklom. NICERON vergist zig, met te zeggen, dat hij op dien dag de waardigheid van Doktor bekwam, en ook met 'er bij te voegen: „ dat DODONÆUS alvorens verscheidene Akademien „ in *Frankrijk*, *Duitsland* en *Italiën* bezogt hadt, en aldaar „ door het onderwijs van geleerde mannen, grote kundighe- „ den

A. G. de la.

Reinhold Kuhn 1790

„den in de Kruidkunde hadt bekomen.” Het is zichtbaar, dat men dat alles na het jaar 1535 moet plaatzen, doordien DODONÆUS als toen nog maar 17 jaren oud was. Het eerste werk dat hij in 't licht gaf, doet zien, dat hij in 1546 te *Bazel* was; en het tweede bewijst, dat hij in het zelve jaar te *Mechelen* te rug kwam. Hij reisde op nieuw omtrent 1570 naar *Italiën*, en trok van daar naar *Duitsland*, om Lijfartz te zijn bij Keizer MAXIMILIAAN DE II. welke hem tot die post benoemde in plaats van NIKLAAS BIESIUS, die den 10 april 1572, was overleden. DODONÆUS zig naar *Weenen* begeven hebbende, diende den Keizer tot aan zijn dood toe, welke voorviel den 12 oktober 1576. Vervolgens was hij Lijfartz van RODOLF DEN II, zoon en opvolger van MAXIMILIAAN. Onze Schrijver genoot hier een ruim bestaan en hadt hier vergenoegd kunnen leven, ware het niet geweest, dat hij een stil afgezonderd verblijf boven het woelige van 't Hof hadt verkozen. Andere redenen bewogen hem ook om in de *Nederlanden* te rug te komen: de eene was, de twist, die 'er tusfen hem en JAN CRATO VAN CRAFFTHEIM, een anderen Geneesheer van de Keizers FERDINAND, MAXIMILIAAN en RODOLF, een gierig en ongemakkelijk mens, dié ter zelve tijd ook overhoop geraakte met REMBERT DODONÆUS, den zoon, en met verscheidene anderen. Die twist liep zo hoog, dat die Geneesheren geschriften tegens malkanderen in 't licht gaven, die al langer hoe scherper wierden, ter tijd toe, dat de voortgang daar van door hogerhand wierdt gestuit. Nog een andere beweegrede riep DODONÆUS naar zijn vaderland te rug; want zekere knapen, gebruik willende maken van de onlusten die het land beroerden, ten einde zig de goederen aan te matigen, dié hij nabij *Mechelen* en *Antwerpen* hadt liggen, gaven voor, dat die verlaten waren. Dus door zijn vrienden aangemaand, om orde op zijn zaken te stellen, verzocht hij zijn affcheid van den Keizer, en maakte zig gereed om naar *Brabant* te rug te keeren. Maar de erbarmelijke toestand, waarin zig die provincie en derzelver nabuuschap bevond, hield hem eenigen tijd te *Kraiken* op, alwaar hij veel

eere verwierf, door het genezen van zonderlinge ziekten: Hij was nog den 31 maart 1580 in die stad, toen de huisvrouw van SUFFRIDUS PETRI aldaar stierf, die alle zijne vlijtige zorgen en oppassingen niet in het leven hadden kunnen behouden. Vervolgens trok hij naar *Antwerpen*, daar hij een kortstondig verblijf hieldt, doordien de Curateuren van *Leijdens* Hogeschool, hem tot Professor in de Geneeskunde beriepen, welke post hij aannam en aanvaardde; dan hij hadt 'er geen lang genot van, want hij stierf reeds op den 6 maart 1585 in genoemde stad, in het 67ste jaar zijnes ouderdoms, na slegts het tijdvak van derdehalf jaar zijn ambt als Hoogleraar uitgeoeffend te hebben. Hij wierdt begraven, met het volgende graffchrift op den steen, die hem bedekte, gebeiteld:

D. O. M.

REMBERTO DODONÆO, *Mechlin.*

D. MAXIMILIANI II. & RUDOLPHI II. *Impf.*

Medico & Consiliario

Cujus in re Astron., Herb., Medicâ

Eruditio Scriptis inclaruit.

Qui jam senex in Academia Lugdunensî

Apud Batavos

Publicus Medicinæ Professor

Feliciter obiit

Anno M.D.LXXXV.

Ad. VI. Idus Martii

Ætatis suæ LXVIII.

REMBERTUS DODONÆUS, F.

M. P.

Het Afbeeldzel van DODONÆUS in 't koper gesneden, ontmoet men in de *Athenæ Batavæ* van MEURSUS; in de *Académie* van IZAAK BULLART, in de *Bibliotheca Belgica* van FOPPENS, als mede zeer fraaj door den beroemden R. VINKELES gegraveerd, hier nevens gevoegd. Hij hadt twee zoons, DIONISIUS, die in de 3de zijner leeftijd stierf, en REMBERT, waar van hier boven is gesproken. Ook liet hij drie dogters na, ANTOINETTE, URSULE en JEANNE. On-

Ontegenzeggelijk was DODONÆUS een zeer geleerd man. Hij was geoëffend in de fraaije letteren, verftond de Mathes, was ervaren in de uitoeffenende Geneeskunst, en ongemeen in alle de delen der Kruidkunde, en wat daar maar enige betrekking toe heeft. Schoon in *Brabant* geboren, en langen tijd aldaar gevestigd, hadt hij zig*egter meer bijzonderlijk op de geschiedenis van *Fryesland* toegelegd, vooral wat deszelvs geslagtrekenkundig gedeelte betreft, en hij is ten aanzien van dat vak, van groten dienst geweest aan SUFFRIDUS PETRI. Zijne uitgegevene werken zijn:

1. PAULUS ÆGINETA, a JOHANNES GUNTERIO *Latinè conversus*, a Remb. DODONÆO *ad Græcum textum accurate collatus, ac re-fensitus*. 1546. 8vo. PAULUS ÆGINETA was een Griek, geboren op het eiland *Ægina*, hedendaags *Engina*, nabij *Athens*; het schijnt dat hij in het begin van de VIIde eeuw heeft geleest. Hij studeerde eenigen tijd te *Alexandrië*, doorkruis-te veele landschappen, en maakte zig zeer bekwaam in de Geneeskunst, zijnde teffens een ervaren Heelmeester. De Arabieren hebben hem den bijnaam van *Alcavebeli*, 't welk Vroedmeester betekent, gegeven. Zijn VII boeken *de re Medica* zijn in 't grieks gedrukt te *Venetien* in 1528. *in fol.* It. te *Bazel* in 1538 en 1551 *in folio*. Daar is eene overzetting van in 't latijn door ALBANUS TORINUS, *Bazel* 1538. *in 4to*. Dan JAN GPINTIER of eerder WINTER heeft 'er eene die beter is van gegeven, en 'er zijne aanmerkingen bijgevoegd; gedrukt te *Parijs* bij SIMON COLINEUS, 1532. *in folio. It.* met de noten van JANUS CORNARIUS, JAKOB GOUPIL en van JAKOB DALECHAMP. *Lugduni*, 1551 & 1558. *in 8vo. It.* van de uitgave van den zelvdn CORNARIUS, *adjectis Dolabellarum libris septem. Bas.* 1556. *fol.* Het is eene verkorting der werken van GALENUS, maar de verkorter voegt 'er van zijn eigen bij, en schroomt niet, zig van zijn Schrijver, en zelfs van HIPPOCRATES, te verwijderen, zo dra hij van gedagten is, beter ontmoet te hebben.

2. *Cosmographica in Astronomiam & Geographiam Isagoge; per REMBERTUM DODONÆUM, Malinatem. Anuv. 1548. in 12mo.*

Dit is, voor zo verre ik weet, de eenigste uitgaaf, welke van dit werkje in wezen is; en dat door de meeste Schrijvers verkeerdelijk als in 1584 gedrukt, wordt opgegeven. DODONÆUS wijdt het toe aan zijnen neef JOACHIM HOPPER of HOPPERUS, door een brief, gedagtekend *Mechelen* den 1 december 1546. Deze HOPPER, aan wien hij onderwijs in de Mathesis gaf, hadt tot moeder RIXIA VAN PIERSMA, een kleindogter van REMBERT JARIGA, den grootvader van DODONÆUS.

3. *De Frugum historia, Liber unus. Ejusdem Epistolæ duæ: una de Farre, Chondro, Trago, Pisana, Crimmo, & Alica: altera, de Zytho & Cerevisia.* Antv. 1552. 12mo. Dit boek en de eerste brief die daarop volgt, kan als ene Verklaring over PLINIUS XVIII. 7. 8. aangemerkt worden. De brief over het Bier is gerigt aan BOUDEWYN RONSSÆUS, die dezelve enen plaats heeft gegeven in zijne *Miscellanea*, *Epist.* 39.

4. *Trium priorum de Stirpium Historia Commentariorum Imagines ad vivum expressæ; una cum Indicibus, Græca, Latina, Officinarum, Germanica, Brabantica, Gallicaque nomina complectentibus.* Antv. 1553. 12mo.

5. *Historie der Planten.* Antw. 1553. 12mo. / opgedragen aan Keizer KAREL DEN V. It. in 't latijn: *Historia Stirpium.* Antv. 1553. 12mo. Ook in het frans: *Histoire des Plantes, composée en Flamand par R. DODOENS, & traduite en François par CHARLES DE L'ESCLUSE (CLUSIUS.)* Ibid. 1557. folio. Dit is enkel de schets van het groote werk hier beneden onder N°. 15. vermeld. De levensschets van KAREL CLUSIUS ontmoeten in het VII. Deel van dit ons werk, bl. 56. enz.

6. *Posteriorum trium de Stirpium Historia Commentariorum Imagines ad vivum artificiosissime expressæ; una cum marginalibus Annotationibus. Item ejusdem (DODONÆI) Annotationes in aliquot prioris Tomi imagines, qui trium priorum figuras complectitur.* Antv. 1554. 12mo.

7. *Florum, & Coronarum, Odoratorumque nonnullarum Herbarum, ac eorum quæ eo pertinent, Historia.* Antv. 1568. 8vo. It. *Alterâ edit.* Ib. 1569. 12mo. Opgedragen aan JOACH. HOPPERUS.

tus door een brief, gedagtekend Mechelen den 5 januarij 1568.

8. *Historia Frumentorum, Leguminum, Palustrium & Aquaticum Herbarum, ac eorum quæ eo pertinent, Additæ sunt Imagines vivæ, exactissimæ, jam recens, non absque vulgari diligentia et fide, artificiosissimè expressæ, quarum pleraque novæ, et hætenus non editæ. Antv. 1569. 8vo.*

9. *Purgantium, aliorumque eo facientium, tum et Radicum, Convulvulorum, ac Deleteriarum (vergiftige) Herbarum, Historia, libri IV. Antv. 1574. 12mo.*

10. *Appendix variarum, et quidem rarissimarum nonnullarum Stirpium, ac Florum quorundam peregrinorum elegantissimorumque: et Icones omnino novas, nec antea editas, et singulorum breves descriptiones continent; cujus altera parte Umbelliferæ multæ exhibentur. Antv. 1574. 12mo.*

11. *Historia Vitis, Vinique, et Stirpium nonnullarum aliarum. Colon. 1580. 12mo.*

12. APOLLONII MENABENI, *Traclatus de magno Animali, quod Alcen nonnulli vocant Germani Claud; et de ipsius partium in re Medica facultatibus. Item Historia Cervi Rangiferi, Gulonis, Filis frag vocati. Acceserit REMB. DODONÆI de Alce Epistola. Col. 1581. 12mo.* De genoemde MENABENUS was een goed Dichter, een geleerd Natuurkundige, en eerike Lijfartz van JAN DEN III. Koning van Zweden. Hij verliet dat rijk in 1581, en begaf zig naar Wenen; voorts van daar naar Milaan, dat zijn geboorteplaats was. Hij heeft ook nog geschreven: *De causis Fluxus et Refluxus Aquarum Stockholmensium.*

13. *Medicinalium Observationum exempla rara. Colon. 1581. 12mo.* It. *Editio nova, cui accessere ANT. BENIVENII, de abditis nonnullis ac mirandis Morborum ac sanationum causis, Liber, cum Annotationibus DODONÆI: Medicinalium Observationum exempla rara VALESII DE TARANTA, et ALEXANDRI BENEDICTI, cum notis ejusdem DODONÆI: et Historiæ gestationis Fetus mortui in Utero per annos plus quatuor, MATTHIÆ CORNACIS, ÆGIDI HERTOGHII, ACHILLIS PIRMINII GASSARI: Physiologices, Medicinæ partis, Tabule expeditæ, REMBERTI DODONÆI, Antv. et Lugd. Bat. 1585. 8vo.* It. *Harderv. ci. 1621. 12mo.*

14. *Physiologices Medicinæ partis, Tabulæ expeditæ. Coloniae*
 1581. 12mo.
15. *Stirpium Historia Pentades sex, sive libri triginta. Antv.*
 1583. folio. Met houten Figuren. It. variè ab Auctore paullo
 ante mortem aucti & emendati. Antv. 1616. folio. It. in 't Ne-
 derduits. Antw. 1618. in folio. Deze uitgave is met enige nieu-
 we Figuren verrijkt, en de beschrijving van verscheidene uit-
 toemse Planten, van KAREL CLUSIUS ontleend. Ook heeft
 men 'er enige *Egyptische* en *Italiaanse* Planten bijgevoegd, over-
 genomen uit de werken van PROSPER ALPINUS en van FABIUS
 COLONIA, enige *Indiaanse* Kruiden enz. Men heeft deze uitgave
 te danken aan JOOST RAPHELENG, geboren te *Antwerpen* en te
Leijden wonende, die ook zelf enige vermeerderingen bij
 het werk heeft gevoegd. Het is herdrukt in de zelfde spraak:
 onder dezen tijtel: CRUYT BOECK, REMBERTI DODONÆI, hofs-
 gheus sijne laetste verbeteringhe: met Bijvoeghels achter elck
 Capittel / nijt verscheyden Cruydt-beschrijvers: Item in 't laet-
 ste een Beschrijvinghe van de Indiaense Gheswassen / meest
 ghetrocken uijt de Schriften van CAROLUS CLUSIUS. Nu wes-
 derom van nieuws oversien ende verbeterd. Antwerpen in
 de Plantijnse Druckerije van BALTH. MORETUS, 1644. in
 folio. Deze druk, verre weg de beste van allen, en die ene
 volledige Verzameling bevat van al 't geen onze Schrijver
 immer over de Kruidkunde geschreven heeft, is in groote ach-
 ting, schoon de Heer TOURNEFORT in de voorrede van zijne
Institut. rei Herbarie 'er niet veel mede op heeft; want hij zegt:
 „ dat DODONÆUS, door hem zelven, maar' een klein geest
 „ van zonderlinge Planten ontdekt heeft, doordien hij geen
 „ gelegenheid heeft gehad om te reizen.” Dan dit is volko-
 men ongegrond; ook wordt het werk door velen geprezen;
 waar van ik alleen zal bijbrengen, het geen MELCH. GUILAN-
 DI, een geleerde Botanist in 1589 te *Padoua* gestorven, 'er van
 zegt; *Denique Thumathe ex Thimistitan: Recentiores ferè Pomum*
aurum, et Pomum amoris nuncupant. Hujus Plantæ iconem primus
et ultimus spectandam proposuit REMBERTUS DODONÆUS in Commen-
tariis de Stirpibus, quos idiomate Germanorum inferiorum edidit.

Vir hujus memoriae eruditissimus, et ad Stirpium cognitionem, non illustrandam solum, sed absolvendam, natus, factus, institutus.
 MELCH. GUILANDINI, *Papyrus, hoc est, Commentarius in tria C. PLINII majoris, de Papyro capita. Venet. apud M. ANTON. ULMUM, 1572. in 4to. Memb. V. p. 91.*

16. *Consilia Medica.* In de Verzameling van LAURENS SCHOLZIUS, Med. Doctor te Breslauw en aldaar gestorven in 1599, geplaatst. Deze Verzameling heeft tot titel: *Consiliorum Medicorum Conscriptorum a JOHANNE CRATONE, et aliis praestantissimis Medicis, Liber. Francof. 1598. folio. It. Hanoviae, 1610. in folio.*

17. *Praxis Medica; in eadem SEBASTIANI EGBERTI, Consulis et Medici Amstelædamensis, Scholia; cum Auctuario Annotationum NICOLAI FONTANI. Amst. 1640 12mo.*

— SUFFERIDUS PETRI, *de Scriptorib. Frisicæ, ult. edit. p. 401-406.* MEURSII, *Athene Batavæ. p. 124, 125.* *Alma Acad. Lugd. Bat. p. 142.* HOYNCK VAN PAPENDRECHT, *Anal. Belg. Vol. I. p. 486. 708. 710. 823.* VAL. ANDREAS, *Bibl. Belg. p. 792., 793.* FOPPENS, *Bibl. Belg. p. 1064.* FR. SWEERTII, *Athene Belgicæ, p. 655, 656.* CONRINGIUS, *Sæc. XVI. cum notis KRANTZII, p. 168.* TOB. MAGRI, *Eponymolog. Voce. Jo. Alb. Fabricius, in Bibl. Græc. Vol. XII. p. 578.* FREYTAG, *Analecta litter. p. 292. Catal. Bibl. BUNAV. Tom. I. Vol. II. p. 1207.* C. SAXI, *Onom. liter. Pars III. p. 262.* BULLART, *Acad. des Sciences & des Arts, Tom. II. p. 99, 100.* NICERON, *Mem. des Hommes illustr. Tom. XXXIV, p. 41-47.* PAQUOT, *Mem. litter. Tom. XV. p. 1-14.* BEVERWIJK, *Schat der Ongezondh. bl. 39. 42.* BENTHEM, *Holl. Sitten, und Schul. staat / II. Th. f. 571.*

DOEN (PIETERSZOOM), is een Boekdrukker te *Amstel-*
dâm geweest, die ten jare 1523 eene vertaling in 't neder-
 cuitts drukte van LUTHERS hoogduits Nieuw Testament; van
 welke vertaling men zig bediende, in zekere heijnelijke
 vergaderingen van mannen en van vrouwen, die daar te ste-
 de, in dit zelve jaar 1523 gehouden werden, *in wereltlijke*

Huijzen. Zij werden, bij eene afkondiging van den 30 november des zelvden jaars, onder bedreiging van straffe aan lijf en goed, verboden. En uit deze afkondiging blijkt, dat in deze vergaderingen, op eene zekere wijze, gepredikt werd. ——— WAG., *Befchr. van Amst.* III. St. bl. 4, 5.

DOES (VAN DER), zijnde de eigenlijke geslagtnaam CROISILLES, ingevolge CARPENTIER, *Hift. de Cambray*, Vol. II. p. 460. 488. n. 13. een oud en zeer aanzienlijk adelijk Geslagt in *Holland*, dat zig eerst in *Rhijnland* heeft gevestigd, daar het 't adelijk Huis *ter Does* heeft bezeten, zijnde de Heren van dezen naam, al bekend en in aanzien geweest, omtrent den jare 1300. Men leest immers van enen MAURYN VAN DER DOES, die Raad is geweest van Graav WILLEM DEN III. van *Holland*, welke ten jare 1326. bloeide, en getrouwd was met N. VAN AAMSTEL VAN MYNDEN, wier vaders broeder was, WOUTER VAN AAMSTEL VAN MYNDEN, beide zonen van AMELIS VAN AAMSTEL, die voor het eerste de goederen van *Mijnden* bezat. Deze MAURYN VAN DER DOES, wordt in een Mandvest van den voorgemelden jare 1326, genoemd Voogd van de kinderen van Heer WOUTER, zijnen oom, zoone van Heer AMELIS VAN MYNDEN.

De stamlijst van dit Geslagt, 't welk tot nu toe in luister is gebleven, en verscheidene groote Mannen heeft opgeleverd, die in geleerdheid, dapperheid en vaderlandsliefde hebben uitgemunt, aan wiens hoofd men te regt den zo bekenden JANUS A DOUZA moet plaatzen, wordt gevonden bij LE CARPENTIER, *Histoire Gen. des Pais-Bas*, Part. III. p. 460-471. S. v. LEEUWEN, *Batavia illustrata*, bl. 929-933. A. FERWERDA, *Nederl. Geslacht-, Stam- en Wapenboek*, II. Deel; insgelijks in de *Woordenboeken*, van HOOGSTRATEN, LUISCIUS en KOK. Ook vindt men enige bijzonderheden, nopens sommigen uit dit Geslagt, bij VAN MIERIS, *Charterboek* II. D. bl. 607. 630. III. D. bl. 413. 551. IV. D. bl. 84. 494. 514. 873. 1002, en in 't *Friesche Charterb.* van SCHWARTZENBERG, I. D. bl. 331. 495. Ook zijn 'er verscheidene Schilders geweest, die den naam van

DOES. (ANTHONY VAN DER) (DIRK VAN DER) 287

VAN DER DOES dragen; of dezen nu ook tot dit Geslagt hebben behoord, kan ik met geene zekerheid bepalen.

DOES (ANTHONY VAN DER), was een Nederlands Plaat-snijder, die omtrent 't midden der XVIIde eeuw geleefd heeft, en verscheidene schone Prenten door zijn graveerijzer heeft voortgebracht; als onder anderen: FERDINAND, Kardinaal Infant van *Spanje* en Landvoogd der *Nederlanden*, te paard zittende; in het verschiet ziet men den slag bij *Nordlingen*, waarin die Vorst benevens den Koning van *Hongarijen* ten jare 1634, de zege over de *Zweden* bevoegt, naar RUBBENS en DIEPENBEEK; eene H. MAGDALENA, naar BANDYT; eene H. MARIA met het kindeken JESUS aan hare borst, naar ERASM. QUELLINUS; eene *H. Familie*, waarin een Engel de luijeren aan het vuur warmt, door den zelvden enz. ——— BASAN, *Dictionnaire des Graveurs, III. Vol. Paris 1767. 8vo. Allgem. Kunstler Lexicon, 1779. f. 203.*

DOES (DIRK VAN DER), de jongste zoon van JOH. VAN DER DOES den Ouden, en ELIZABETH VAN ZUYLEN VAN DER HAER, wierdt geboren den 25 februarij 1580. Zijne letteroeffeningen volbragt hebbende, doorreisde hij *Duitsland*, en begaf zig naar *Dantsig*, met inzicht om een togt naar *Konstantinopolen* te doen. In *Holland* te rug gekeerd, geraakte hij in de Regeering te *Utrecht*, was in 1614 en 1615 Schepen van die stad, en wierdt den 26 februarij 1642 als lid in de Ridder-schap van dat toenmalig gewest beschreven, en den 4 augustus daarop volgende, tot buitengewoon Raad in het hoogste Provinciale Gerechtshof aangesteld. Hij stierf den 7 junij 1663, in het 84ste jaar zijn's levens. Den 7 junij 1612, hadt hij het Slot en de Heerlijkheid van *Berkestein* gekogt; ook huwde hij in dat zelve jaar, met GEERTRUID VAN RHEEDE, eene dogter van GERARD, Heer van *Nederhorst*, en van MAGTELD PEUNIS VAN DIEST. Zijne vrouw stierf den 4 februarij 1684, in een grijzen ouderdom; zij hadt hem verscheidene kinderen gebaar; onder anderen JAN VAN DER DOES, Heer van *Ber-*

keflein, die even als zijn vader lid van de *Utrechtsche* Ridderſchap is geweest. Hij heeft in druk uitgegeven :

1. GEORGI LOGOTHETÆ *Acropolitæ, Chronicon Constantinopolitanum, Græce & Latine, Notisque illustravit. Leida 1614. 8vo.* V. D. DOES gaf dit uit na eene kopij die zijn broeder GEORG, te *Pera*, eene voorſtad van *Konſtantinopolen*, naar een Handſchrift hadt doen vervaardigen, het welk aan GEORG CANTACUZENUS hadt toebehoord. OUDINUS ſlaat de bal mis, met te zeggen, dat J. V. D. DOES 'er de Geſchiedeniſſen van NICEPHORUS GREGORAS, en van LAONICUS CHALCONDYLAS heeft bijgevoegd. LEO ALLATIUS, heeft eene volkomener en beter vertaalde uitgave van die Kronijk bezorgd, in het *Corpus Hiſtoria Byzantine. Edit. Paris. 1651. in folio.* Deze griekſche Schrijver, die aanzienlijke bedieningen bekleedde aan het Hof van de Keizers JAN DUCAS, THEOD. LASCARIS, en MICHEL PALEOLOGUS, wierdt voor een van de grootſte Mannen van zijnen tijd gehouden. Hij was in 1274 tegenswoordig bij het Concilie van *Lijons*, en ſteef op zijn vroegſte in 1282. Zijn Kronijk die zeer nauwkeurig is en in grote achting, bevat al het geen 'er te *Konſtantinopolen*, zedert het jaar 1203 tot aan 1261 is voorgevallen.

2. *Allocutio ſuper BEKA, HEDA et HORTENSIO, recuſis, ad Magnificum virum, GISEBERTIUM LAPPIUM a WAVEREN, Patrium Ultrajectinum.* Dit behelst een digtſtuk van 53 regels, gedrukt aan het hoofd van de *Successiones Ultrajectinæ* van LAMB HORTENSIVS, in de Verzameling van *Utrechtsche* Geſchiedſchrijvers, door ARN. BUCHELIUS verzameld, met deszelvs aantekeningen verrijkt, en na dode van hem, ten jare 1643. *in folio*, door LAP VAN WAVEREN in 't licht gegeven.

3. *Lufus Imaginis Jocaſæ, ſive Echus, a variis Poëtis, variis linguis et numeris excuſi; ex Bibliotheca THEODORI DOUZÆ J. F. Accesſit MARTINI SCHOOCKII, Diſſertatio de natura Soni et Echus. Ultraj. 1658. in 8vo.* — FABRICII, *Biblioth. Græca.* Tom. VI. p. 451. FOPPENS, *Bibl. Belg.* p. 1122. GASP. BURMANNI, *Traj. eruditum*, p. 89, 90. C. SAXI, *Onom. liter.* Pars IV. p. 239. PAQUOT, *Men. litter.* Tom. XVI. p. 239-243. S. VAN LEEUWEN, *Batav. illustr.* bl. 932. A. PARS, *Naamrol der Batav. Schrij-*

Schrijvers. GOUTHOEVEN, *Chronijk van Holland*, p. 170. JACHER, *Gelehten Lexicon*. f. 205., wiens bericht in alle delen over dezen geleerden Man, zeer onnauwkeurig is.

DOES (FILIPS VAN DER), Konstfchilder, van *Antwerpen* geboortig, heeft te *Rome* de Konst geleerd, alwaar hem het *Nederlandse* Konstgezelschap den Bentnaam van *Orpheus* gaf.
— *Allg. Kunstler Lexicon*. 1779. f. 203.

DOES (FRANS VAN DER), mede een *zoon* van JOH. VAN DER DOES *den Ouden*, wierdt den 5 meij 1577 te *Leijden* geboren, alwaar hij ook zijne letteroeffeningen volvoerde, en een der geliefdste leerlingen van JUSTUS LIPSIVS was, dien hij met groot leedwezen ten jare 1591 *Leijden* zag verlaten. Weinige jaren daarna toog hij naar *Engeland*, daar hij zig drie maanden ophieldt in den tijd dat zijn broeder zig te *Dantsig* bevondt, en gereed stondt, naar *Polen* te gaan. In 1597 reisde hij naar *Frankrijk*, ten einde zijne zeden te beschaven en 'er de franse spraak te leren, en mischien ook om zig van eene kwijnende ziekte te doen genezen, die hem reeds voor eenigen tijd hadt aangegrepen. Hij doorliep de aangenaamste oorden van *Frankrijk*, dat is die landtreken welke aan de boorden der *Loire* gelegen zijn, en hij begaf zig vervolgens naar *Parijs*, met voornemen om daar eenige maanden te verblijven, voor dat hij naar *Holland* te rug keerde. In 1600 wierdt hij tot Kanunnik van de Hoofdkerk te *Utrecht* bevorderd. Hij leefde nog in 1603, en dit is al wat ik van zijnen levensloop heb kunnen opsporen. Men is aan FRANS VAN DER DOES de twee volgende uitgaven verschuldigd; waar van hij de eerste met zijne aantekeningen heeft verrijkt.

1. C. LUCILII, *Suesfani Auruncani, Satyrographorum Principis, Equitis Romani, Satyrarum quæ supersunt reliquæ*. *Lugd. Bat.* 1597. in 4to.

2. JULIUS CÆSARIS SCALIGERI, *Epistolæ et Orationes*. *Lugd. Bat.* 1600. in 8vo. Nog vindt men in de *Sylloge Epistol.* van BURMAN, Tom. I. p. 233. een Brief van FRANS VAN DER DOES, geschreven uit *Parijs*, den 24 oktober 1598, aan JUSTUS LIPSIVS,

en

en gevolgd door een Treurzang van hem, waar in hij het lot van *Leijdens* Hogeschool betreurt, over het gemis van zulk een geleerd Profesfor. — FR. SWEERTII, *Athene Belgica*, p. 242, 243. VAL. ANDR., *Bibl. Belg.* p. 228. FOPPENS, *Bibl. Belg.* p. 291. C. SAXI, *Onom. liter.* Pars IV. p. 83, 84. NICERON, *Mem. des Hom. illust.* Tom. XVIII. p. 209, 210. PAQUOT, *Mem. litter.* Tom. XVI. p. 237-239. S. v. LEEUWEN; *Balay. illustr.* p. 932.

DOES (GEORG VAN DER), mede een zoon van JOH. VAN DER DOES, leide zig van der jeugd af aan toe op het beoefenen der fraaije wetenschappen, en leerde zeer grondig de griekse en latijnse talen. In 1592 volgde hij de neiging, die hem tot reizen aanspoerde, en trok naar *Polen*, daar hij twee jaren verbleef, ten einde aldaar de landtaal in volkomenheid te leeren. Hij kwam ten jare 1594 in *Holland* te rug, en vertrok in het zelve jaar weder naar *Duitsland*, verzelt van zijne broeders JOHAN en STEVEN. Genoegzaam een half jaar hield hij zig te *Heidelberg* op, deels om met de Geleerden van die Hogeschool te verkeeren, en deels om de handschriften van de *Paktise* bibliotheek, die zedert naar *Rome* vervoerd is, te doorsnuffelen. Te *Frankfort* zijnde, vernam hij dat SIGISMOND DE III, Koning van *Polen*, een Gezantschap stondt te zenden naar de *Porte*, hier op haastte hij zig om te *Krakow* te komen, ten einde van die gelegenheid gebruik te maken om naar *Turkijen* te reizen, zo als hij lang van voornemen was geweest, doch ziende, dat deze reis op de lange baan wierdt geschoven, wierdt hij te rade, zig naar *Moskovië* te begeven, om zijn geluk aldaar te beproeven. Op weg zijnde, vondt hij het geen hij zocht; want hij ontmoette te *Leopol*, *Polakken* en *Armeniërs*, die het zelve voornemen koesterden. Hij ging dan met dezen naar *Smitel*, eene stad aan den mond van den *Donauw* gelegen, alwaar hij op de *Zwarte zee* te scheep ging. Te *Konstantinopolen* geland zijnde, huisvestte hij zeven maanden lang bij EDUARD BARTON, Ambassadeur van 't *Engeljs* Hof. Den 22 november 1598, vertrok hij met den *Poolfen*

Gezant, SALOMON GOLSCHI, ten einde naar zijn vaderland te rug te keren, alwaar hij door zijn vader werdt ontboden, die hem teffens kennis gaf van het overlijden zijnes oudsten broeders. Hij kwam aldaar in juli 1598, en eenigen tijd daarna hem de begeerte bekropen hebbende om *Indiën* te gaan bezoeken, begaf hij zig op zee aan boord van een *Hollands* schip; dan hij stierf op weg aen het eiland van *St. Thomas*, waarschijnlijk in het jaar 1598. Daar is van hem in druk:

1. GEORGII CODINI *Selecta de originibus Constantinopolitanis, Graece & Latine, per GEORGIUM DOUSAM. Heidelb. 1596. 8vo.* In een onderhoud, 't welk GEORG VANDER DOES, te *Frankfort*, met MARQ. FREHER hadt, betuigde deze hem de begeerte die hij hadt om *Konstantinopolen* te gaan zien: waarop FREHER hem het werk van CODINUS ter leen gaf, als zeer nuttig om hem ten aanzien der oudheden van die stad, tot een nuttig gebruik te verstrekken. V. D. DOES las het met groot genoegen, en begaf zig terstond aan 't werk, om 'er eene vertaling van te maken, die FREHER gedurende zijne afwezigheid liet drukken. JAN MEURSIUS gaf die in 1608 op nieuw uit met zijne aanmerkingen. JAKOB GRETZER verbeterde 'er een aantal fouten van, in zijne *Observationes in CODINUM*, lib. III. c. 18, en verschaft daar bij het nodige, ten einde het Orijineel vollediger te maken. *Ibid.* c. 19. LEO ALLATIUS vulde 'er nog meerdere onvolledige vakken van, in de *Variorum Antiquorum*, Tom. I. Ten laastten bezorgde LAMBECIUS, Bibliothekaris van den Keizer, 'er eene volledige uitgave van, die een gedeelte uitmaakt van het *Corpus Historiae Bizantinae*, en wel onder dezen titel: GEORGII CODINI, *Curopalatae, & alterius Anonymi, Excerpta de Antiquitatibus Constantinopolitanis, Graecè, cum versione Latina, et animadversionibus PETRI LAMBECHII, Hamburgerensis, Lutet. Paris. Typograph. Regia, 1655. in folio.* Dit werk bestaat zuiver uit een zamenraapzel, waar van men kan overtuigd worden, het boek van CODINUS met de *Opuscula* van HESYCHIUS van *Milette*, de *Originibus Constantinopolitanis*, door MEURSIUS in 1613 uitgegeven, vergelijkende CODINUS woonde te *Konstantinopolen*: men denkt dat zijn toenaam van *Curopalates* eene bediening be-

tekent, die hij aan het Hof van den Griekſchen Keizer uitoefende. Hij heeft in 1453, na de volkomene verwoefing van zijn vaderland geleefd, doordien hij van dat tijdvak gewaagt, in zijn boek *de Imperatoribus Constantinopolitanis*, door den zelvden LAMBECIUS in 1655 uitgegeven.

2. GEORGI CODINI, *liber de Signis, Statuis & aliis ſpectatibus dignis Constantinopoli*, door GEORG VAN DER DOES vertaald, met bijgevoegde aanmerkingen van MEURSIUS; bij het voorgaande gevoegd. *Aurcliae Allobrog.*, 1607. in 8vo. It. veel vollediger, met aanmerkingen van LAMBECIUS in zijne uitgave van 1655.

3. GEORGI DOUSE, *de Itinere Suo Constantinopolitano, Epistola. Accesſerunt veteres Inſcriptiones ex Byzantio, & ex reliquis Graecia, nunc primum in lucem editae; cum quibusdam doctorum Virorum Epistolis.* Antv. 1599. in 8vo. Vervolgens geplaatst in Tom. VI. van den *Theſaurus Antiq. Graecarum* van JAC. GRONOVIIUS. De Brieven bij het reisverhaal gevoegd, zijn voor het grootſte gedeelte door *Grieken* geſchreven. De belangrijkste is die van eenen MELECIUS, Patriarch van *Alexandriën* aan JOHAN VAN DER DOES, den vader.

4. Daar zijn twee Brieven van GEORG VAN DER DOES in de Verzameling van GABBEMA, bl. 243-246. Beide zijn die gedagtekend van *Konſtantinopolen* den 12 mei 1597. De eerste houdt aan zijn vader, en de tweede aan zijn broeder JOHAN, die hij toen ter tijd nog dagt in leven te zijn; zedert lang geen de minſte tijding van huis gehad hebbende, ingevolge het geen hij in zijnen eerſten brief meldt. — FR. SWEERTII, *Athen. Batav.* p. 273. CRENI, *Animadv. Philolog.* Part. IV. p. 36. VAL. ANDREAS, *Bibl. Belg.* p. 264. FOPPENS, *Bibl. Belg.* p. 337. C. SAXI, *Onom. liter.* Pars IV. p. 78. NICERON, *Mem. des Hommes illuſtr.* Tom. XVIII. p. 206-209. PAQUOT, *Mem. liter.* Tom. XVI. p. 233-237.

DOES (JAKOB VAN DER), Konſtſchilder, wierdt te *Amſteſſedam* geboren den 4 maart 1623: Zijn grootvader was Secretaris van genoemde ſtad, en zijn vader Secretaris der *Asſuran-*
ran-

antiekamer. Deze vroeg gestorven zijnde en weinig middelen nalatende, wierdt hij bij N. MOJAART besteld om de Schilderkonst te leren. Na dat hij bij denzelven enige jaren was geweest, trok hij met zijn zifte jaar naar *Frankrijk*, en voorts te voet met gezelschap naar *Italië*. Te *Rome* gekomen, ontmoette hij spoedig verscheidene landslieden, die hem den bentnaam van *Lamboer* gaven. Verscheiden jaren bragt hij in deze stad door met ijverig tekenen en schilderen, oeffenende zig naar de beste voorbeelden, inzonderheid van BAMBOOTS. Hij maakte hier egter geen grooten opgang, doordien hij zig door zijne levenswijze niet wist bemind te maken, en doorgaans stil en droefgeestig was. In het vaderland te rug gekeerd, zette hij zig in 's *Hage* neder, en hieldt met zijne zuster huis, ter tijd toe, dat zig met MARGRIET BOORFERS, een meisje dat veel geld hadt, en ook een liefhebber van de teken- en schilderkonst was, in het huwelijk verbond. Hij verwekte bij haar vier zoons en ene dogter, waarna zij tot zijn grievende smerte, ten jare 1661 overleed; dit verlies trof hem zo sterk, dat hij 'er ten enemalen lusteloos door wierdt, en zodanig traag, dat hij het schilderen ten enemalen agterliet, 't welk zijne familie bewoog, hem het Secretarischap van *Slooten*, nabij *Amsteldam* gelegen, te bezorgen; onder het waarnemen van dit beroep schaen de lust tot schilderen wederom in hem te ontvonen, en hij heeft zedert dien tijd verscheiden stukken vervaardigd, die zijn welverdienden lof, zo lang in wezen zijn, zullen verkondigen. Hij huwde voor de tweedemaal met ene Juffer die veel geld hadt, doch die na hem enen zoon gebaarde hebben, spoedig kwam te sterven; hij zelv betaalde de laatste tol aan de natuur den 17 november 1673, onder anderen twee zoons nalatende, SIMON en JAKOB genaamd, waar van hier beneden wordt gesproken.

Onze Konstenaar schilderde bevallig, in het verkiezen van licht en bruin was hij ongemeen, en de groepswijze koppeling der Dieren verstond hij wonder wel, en niemand heeft hem in 't schilderen van Schapen en Geiten, zo in natuurlijke tekening ais wijze van schilderen, overtroffen. In het

238 DOES. (JAKOB VAN DER) (JOHAN VAN DER)

het Keizerlijk Kabinet te *Weenen* is een stuk van dezen Meester, dat zeer schoon en allerbevalligst is: het verbeeldt een landschap in den omtrek van *Rome*, staande op den voorgrond, ter regter zijde, enige ruïnen, aan welker voet, ene slapende boerin op den grond zit. Naast haar staat een jonge herder met twee honden, en voor hare voeten een schaap en ene geit die haar jong zoogt. — DESCAMPS, *Vie des Peintres*, Tom. II. p. 333. C. DE MECHEL, *Catal. des Tableaux de la Gallerie Imp. de Vienne*. 1784. 8vo. p. 222. A. HOUBRAKEN, *Schouwv.* II. D. bl. 105--108. J. C. WEYERMAN, *Leven der Schilders*, II. D. bl. 189--193. *Allgem. Künstler Lexicon*. 1799. f. 203.

DOES (JAKOB VAN DER), Konstschilder, een zoon van den bovenstaanden, hadt tot leermeester KAREL DU JARDIN, zijn overleden vaders groten vriend en zijn gewezen voogd, daar hij zo lang bij bleef tot dat KAREL de lust bekwam om *Rome* voor zijn dood te bezoeken. Toen raakte JAKOB bij G. NETSCHER, en daar twee jaren vlijtig gewerkt hebbende, bij GER. DE LAIRES te *Amsteldam*. Naderhand bij zig zelven de konst oeffenende, gaf hij proeven van zijnen groten geest en vernuft, doch was daarbij ongemeen driftig en haastig; want men vindt van hem verhaald, dat hij eens drie of vier weken aan een stuk geschilderd hebbende, en het niet naar zijn zin konnende krigen, een mes nam en het aan riemen sneed. Dit zelve ontwerp ondernam hij andermaal; 't lukte hem, en hij maakte 'er een geschenk van aan den Heer DE GRAAF, zijnen bloedverwant, die er zeer mede in zijn schik was, hem een paard benevens een stijve goudbeurs vereerde, en bezorgde, dat hij onder het gevolg van den Ambassadeur HEEMSKERK naar *Parjs* reisde, alwaar hij zijn fortuin zou gemaakt hebben, was hij niet na een jaar verblijf aldaar overleden. — A. HOUBRAKEN, *Schouwv.*, III. D. bl. 327, 328. *Allgem. Künstler Lexicon*. 1779. f. 203.

DOES (JOHAN VAN DER), beter bekend onder den latijnschen naam van JANUS DOUZA, geveerde FRANS DOUSA *ad LUCI-*

LII *Fragm.* p. 253. *edit.* OUDEND., tot reden van deze naamsverandering, om dat de *ou* in het latijn, dezelve klank uitdrukt van de nederlandsche *oe*; was Heer van *Noortwijk* en *Katendijke*, en een lieverig lid der Verbonden Edelen; hij wierdt geboren te *Lejden* den 6 december 1545, uit het huwelijk van JOHAN VAN DER DOES en deszelfs tweede huisvrouw, ANNA VAN NYENRODE, mede van een adelijk en oud Geslagt. Zijne ouders hem in 1550 door den dood ontrukte zijnde, geraakte hij onder de voegdij van zijnen moederlijken grootvader FRANS VAN NYENRODE, die hem in den ouderdom van tien jaren naar *Lier* in *Brabant* zondt, dan hij de gronden zijner studie leide, daar na *Leuven*, en vervolgens *Doct* bezegt, en eindelijk die te *Parijs* voluek, van waar hij, met roem overladen, in zijne geboorteplaats te rug keerde. Hier was het dat hij een onsterflijken naam verwierf, en zijn aanzienlijk Geslagt eere aandeed. Heldhaftigheid en geleerdheid, staatkunde en eerlijkheid, blonken eveneens in hem uit, en men zou verlegen staan met te willen bepalen, waar aan de voorrang toekome. Hoe groot zijn heldenmoed ware, bleek overvloedig, gedurende de gedugte belegering der stad *Lejden*, in 't jaar 1574, sedert het Bevelhebberschap hem, aldaar, was opgedragen. Toen gaf hij ook bewijzen van eerlijkheid. Geene vleijende beloften, geen *Syaens* pond, konden het hart van dezen *Nederlander* tot ontrouwe doen bewijzen. De list van *Licester* was niet in staat, om hem afte trekken van de bevoorrechte der ware belangen van zijn vaderland. Zijn staatkundig beleid, gepaard met beproefde getrouwheid, was oorzaak, dat hij, in 's Lands haggelijke omstandigheden en in de gewigtigste gezantschappen, gebruikt wierde; ook bekleedde hij de gewigtige posten van Dijkgraaf van *Rijnland*, Registermeester van *Holland*, lid van den Hogen Raad, Curator en Bibliothekaris der *Leijde* Academie enz.

Wanneer de Staten van *Holland* en *Zeeland* ten jare 1572, besloten, onderstand van geld en volk bij Koninginne ELIZABETH te zoeken, was VAN DER DOES een der Gezanten naar *Engeland*. Na doode des Prinzen VAN ORANJE, be-

gaf hij *zig*, in juli of augustus van 't jaar 1584, in alle stilte, *zelvs* buiten weten zijner vrouwe en vrienden, naar *Engeland*. Zijn oogmerk was, gelijk men vermoedt, den weg te banen, tot nadere onderhandelingen met de Koninginne: terwijl anderen meer gezind waren, hulpe bij *Frankrijk* te zoeken; gelijk men deedt. Doch de handel met dat Rijk werdte afgebroken, en, toen besloten, de Opperheerschappije en bescherminge der *Nederlanden* aan Koninginne ELIZABETH optedragen. Dit geschiedde, in 't jaar 1585, door een aantal Gezanten uit de *Nederlandse* Gewesten, onder welken de Heer VAN NOORDWYK, wegens *Holland*, de eerste was. Zedert zijn hem meer andere onderhandelingen landswege toevertrouwd; 't geen aan HEINSIUS doet zeggen: *Plurima & in Patria gesit, & pro eas legationes obivit plurimas: nec ullius ore sapius locuta est Batavia.*

Den roem van geleerdheid kan niemand hem betwisten; zijne Schriften zijn 'er sprekende bewijzen van. Hij was een voortreffelijk Geschiedenischrijver, een groot Taalkundige, een uitmuntend Digter; ja hij wordt door JANUS GUILIELMIUS, in *Syll. Epist.* Tom. I. p. 171. *Poëta unicus* genoemd. De grootste Mannen van dien tijd, rekenden het zig tot eere, briefwisseling met hem te onderhouden; zo als onder veelen, de Kanselier DE L'HOPITAL, FREDERIK MOREL de vader, DORAT, TURNÉBIUS, RONSARD, LAMBINUS, PASSERAT &c. alle Geleerden van den eersten rang, met wie hij gedurende zijn verblijf te *Parijs*, in kennis was geraakt. Ook werden hem van veelen de heerlijkste getuigenissen gegeven. Sommigen, en daar onder de geleerde DU THOU, noemen hem den *Hollandischen* VARRO. Hij bezat een stalen geheugen, en een uitgelezen oordeel, hadt daarbij genoegzaam alles gelezen, wat het vak der Geschiedenis ten onderwerpe heeft, of enigzins met de *Belles Lettres* verwant is. Hij verftondt het grieks grondig, en CATULLUS, TIBULLUS, PROPERTIUS, JUVENALIS, HORATIUS en verscheidene brokken van andere oude en hedendaagfche Digtters, hadt hij zodanig in zijn geheugen geprent, dat hij 'er bij alle gelegenheden gebruik van wist te maken. MEURSIUS getuigt,

tuigt, dat DOUSA ogenblikkelijk alle de vragen beantwoordde, die hem kosten gedaan worden, betrekkelijk de Griekse en Latijnsche letterkunde, evenveel of die tot de oude of late:re geschiedenis behoorden. Zijn zinspreuk was: *Dulces ante omnia Musæ.*

Den ouderdom van 19 jaren bereikt hebbende, huwde hij in 't jaar 1564, met ELIZABETH VAN ZUYLEN VAN DER HAER, eene dogter van THIERRY VAN ZUYLEN en van JOSINA VAN DRAKENBURG, welke hem 12 kinderen ter wereld bragt; namelijk JOHAN, JOHANNA, ANNA, GEORG, STEVEN, FRANS, GARNIER, JOSINA, JAN, DIRK, JAKOB en nog een jongeren zoon. Van GEORG, FRANS en DIRK, is reeds gesproken, en JOHAN maakt het onderwerp uit van het volgende Art. JOHANNA wierde den 16 januarij 1571 te *Noordwijk* geboren, en stierf ongehuwd. ANNA kwam in meij 1572 ter wereld, en huwde in 1661 aan GASPAS VAN EUSSUM, Heer van *Nijenoort*, en Drost van *Kooverden* en het landschap *Drenthe*; STEVEN geboren den 2 januarij 1576, trouwde aan ANNA VAN EUSSUM, zuster van GASPER, en won 'er drie zoons bij, waar van de jongste, WIGBOLD genaamd, het Geslagt voortplante; vader geworden zijnde van een anderen STEVEN, en grootvader van eenen STEVEN, en van JOHAN VAN DER DOES, beide in 1685 levende. GARNIER, den 13 augustus 1578 geboren, stierf op 20 in 1604 of 1605, zonder kinderen na te laten. JOSINA, geboren den 29 september 1578, stierf te *Leijden* agt jaren oud zijnde. JAKOB, kwam den 29 meij 1580 ter wereld, en stierf nabij het eiland *St. Thomas*, uit de *Indiën* te rug keurende. Deze JAKOB was een jeugdige deugeniet, waar van zijn vader dit afbeeldzel heeft nagelaten:

Parentibus infortunatis.

JANE pater, quæ non JACOBUS stigmata (proles

Degeny) ah! domi liquit multa tuæ?

Dum probris probra accumulat, dum furta rapinis:

Nequitiaque suæ nescit habere modum.

Tu quoque, Elisa parens, sentis tua vulnera, sentis ¶

Vix tanti JANUM progenisse fuit.

Toen v. d. Does ondernam de *Hollandſche Jaarboeken* te ſchrijven, maakte men hem in 1685, Bewaarder en Opziener van 's Lands archiven; en hij bedankte als toen voor het Dijkgraavſchap. Den 3 december 1591, benoemde men hem tot lid van den Hogen Raad; en door de uitoeffening van de bezigheden aan dat gewigtig ambt verknogt, verplicht zijnde zijne woonſtede in 's *Hage* te veſtigen, gaf hij het aan hem toevertrouwde opzigt van de Akademie-Bibliotheek te *Leijden*, aan zijnen zoon JOHAN over, wiens dood op den 21 december 1596, voorvallende, hem zo hartgrievend trof, dat hij vier dagen agter een doorbragt, zonder enig voedzel te genieten. Zig tot het verrigten van enige zaken ten jaere 1604 naar *Friesland* begeeven hebbende, wierdt hij 'er ziek; hij liet zig terſtond naar *Noordwijk* voeren, hopende dat zijne geboortelucht heilzaam voor hem zoudde zijn; doch zijne kwaal verergerde, en, na gedurende een maand lang daar aan gefukkelde te hebben, overleed hij in dat zelve jaar op den 8 oktober, in den ouderdom van bijna 59 jaren; zijn ligbaam wierdt naar 's *Hage* gevoerd en aldaar begraven. Curateuren van *Leijdens* Hogefchool, bevolen aan DANIEL HEINSIUS de taak, om eene lijkrede over hem te doen; 't welk inſgelijks door PETRUS BERTIUS gefchiedde. JUSTUS LIPSIUS, die hem in *Eleſtor.* lib. I. c. 5. *Vera proles Miſarum, & alumnus Gratiarum* noemt, maakte dit grafſchrift op hem:

*Douſa meus jacet hic. Tecum, mi DOUSA, jacere
Carborem & Miſas ingenuè fateor.*

De Hogefchool te *Leijden*, waar over, gelijk wij gezien hebben, de zorg hem aanbetrouwd was, zal aan VAN DER DOES ten allen tijde met dankbaarheid gedenken. Zijn voorbeeld toont, dat gegronde geleerdheid den Staatkundigen ten ſtaad ſtrekt; en hem, boven anderen, in ſtaat ſtelt tot het bekleden der gewigtigſte ambten, tot nut van 't vaderland.

Een actienſwaardig afkammeling van den groten JANUS DOUSA, die nog in leven is, de Heer GERLACH JAN DOYS VAN DER DOES, Heer van beide de *Noordwijken*, *Langeveld*, *Oſ-*
ſem,

fen, enz. liet den 3 oktober 1792, een pragtig en kostbaar gedenkftuk, in de kerk te Noordwijk aan den Rhyjn, oprigten, bijzonderlijk gefchikt ter eere van den onfterfelijken JOHAN VAN DER DOES, wiens beeldtenis, naar eene oifpronglijke fchilderije, in konftig marmer uitgehouwen op dit gedenkftuken praalt. Het latijnfe opfchrift, door de kundigfte hand gefchreven en daar op uitgehouwen, te omflagtig om hier eene plaats te beflaan, is te vinden in het IV. deel van de *Hift. van het Verbond der Edelen* door den Hoogleraar TE WATER, uit welk werk van dezen geleerden en nauwkeurigen Gefchiedfchrijver, wij ook een groot gedeelte van dit levensberigt ontleend hebben.

Een fraijen Gedenkpenning ter zijner eere gemunt, vindt men befchreven, en afgebeeld bij GER. VAN LOON, *Befchr. der Nederl. Hiftoriepenningen*, I. D. bl. 200. Daar gaan veele Afbeeldzels van dezen groten Man op verſcheidene wijzen in prent uit, waar van voor de beften worden gehouden, die door VISSCHER en HOUBRAKEN in 't koper zijn gefneden. Zie hier nu nog de optelling der Werken, die van hem door den druk zijn gemeen gemaakt:

1. *Epigrammatum libri duo: Satyræ duæ: Elegerum liber unus: Sylvarum libri duo. Antv. 1569. in 12mo.*
2. *Notæ in C. CRISPI SALLUSTII Fragmenta.* In den druk van dien Gefchiedfchrijver, uitgegeven door LODEW. CARRION. *Antv. 1573. 12mo. It. 1579, 1583. &c. 12mo.*
3. *Nova Poëmata: Odarum libri tres: Satyrarum liber unus: Epigrammatum libellus: Hendecasyllabi: Satyræ duæ incertorum auctorum: Hendecasyllabum Carmen in laudem Lugduni, novæ Batavorum Academiae, conscriptum. His accessit incertorum Auctorum Poëmation. Item HADRIANI JUNII, Carminum Lugdunensium Sylva. Lugd. Bat. 1575.*
4. *In novam Q. HORATII FLACCI editionem Commentariolus. Antv. 1580. 16mo. Appendix succidanca ad eundem. Ib. 1582. 16mo. It. cum Comment. & Enarrat. Commentatoris veteris a JAC. CRUQUIO editi. Lugd. Bat. 1611. 4to.* In deze kleine uitbreiding, ſtraalt grote geleerdheid door; Douza geeft 'er op

DOES. (JOHAN VAN DER)

helderingen in van verscheidene Roomse Oudheden, en verbeterd hier en daar de hedenlaagse Schrijvers, welke over deze onderwerpen gestruikeld hebben; bij voorb. bl. 43. van den I. druk, deze woorden van HORATIUS, *Lib. III. Od. 23.* bijgebracht hebbende:

*Si thure placaris, & horna
Fruge Lares, avidaque porca.*

Bewijst hij door verscheidene aanhalingen uit de oude Schrijvers, dat zij aan hunne Huisgoden, lammeren, veikens, geiten enz. offerden; en dat diensvolgens LAMBINUS ongelijk heeft, met te beweerden, dat men geen andere dan onbezielde onderwerpen aan hun offerde.

5. *Præcidanea pro Q. VALERIO CATULLO. Antv. 1581. 16mo.* Verscheidenemalen met de beide volgende herdrukt. Men noemde eertijds *Præcidanea hostia*, die offeranden, welke 's daags te voren, wanneer 'er grote feesten stonden gevierd te worden, wierden geofferd. Onze Schrijver verstaat waarschijnlijk door *Præcidanea* proeven van krietieke aanmerkingen. Dit behelzen ook inderdaad de werkjes, waar aan hij dien tijtel gegeven heeft. Zijne aanmerkingen zijn geleerd en telkens oordeelkundig.

6. *Præcidanea pro AULO ALBIO TIBULLO. Antv. 1582. 16mo.*

7. *Schediasma succidaneum, nuptis ad TIBULLUM Præcidaneis addendum. Ejusdem ad famularem quandam GERARDI FALKENBURGII Epistolam responsio. GER. FALKENBURGII Epigrammata quædam Græca Antv. 1582. 16mo* Het antwoord van FALKENBERG bevat verbeteringen en aanmerkingen over TIBULLUS en PROPERTIUS.

8. *Pro Satyrico PETRONII Arbitrii, viri Consularis, Præcidaneorum libri tres. Lugd. Bat. 1583. in 12mo.* Verscheidenemalen herdrukt.

9. *Epodon ex puris Jambis libri duo. Antv. 1584. 8vo.*

10. *Odarum Britannicarum liber, ad Divam ELISABETHAM, Britanniarum, Franciæ, Hiberniæque Reginam. Et JANI DOUSÆ filii, Britannicorum Carminum Sylva. Lugd. Bat. 1586. 4to.*

11. *Elegiarum libri duo: Epigrammatum liber unus, cum JUSTI LIPSII aliorumque ad eundem Carminibus.* Lugd. Bat. 1586. in 4to.

12. *Centurionatus, sive Plautinarum explanationum libri IV; in quibus præter PLAUTUM, multa Veterum Scriptorum loca, Poëtarum inprimis, corriguntur, illustrantur, explicantur.* Lugd. Bat. 1587. 16mo. 1600. 1602.

13. *Epistolæ Apologeticæ duæ: prima, de prolata Annalium Suorum editione: secunda, pro Prætere Nortvicano, Peregrinitatis in Batavis reo, causæ dictionem complectitur.* Leidæ 1593. 4to.

14. *Annales rerum, a primis Hollandiæ Comitibus per CCCXLV annos gestarum, in unum metricæ Historiæ corpus, Libris X. redacti: a JANO DOUSA filio inchoati, & a JANO DOUSA patre recogniti, & perducti ad annum CIO.C.XX. Item prosa oratione.* Hagæ Comit. 1599. 4to. It. Lugd. Bat. 1604. 4to. It. in prosa, enkel onder dezen tittel: *De Hollandorum Republica & rebus gestis Commentarii HUGONIS GROTII, JANI DOUSÆ patris, JANI DOUSÆ filii.* Lugd. Bat. 1617. in 4to.

15. *Echo, sive Lusus Imaginis jocosæ, quibus titulus Halcedonia. Alia quædam quorum indicem sequens pagina representabit. Omnia recens nunc primum edita.* Hagæ 1603. 4to.

16. *Poëmata pleraque selecta; PETRUS SCRIVERIUS edidit. Accedunt JOSEPHI SCALIGERI, JUSTI LIPSII, aliorumque ad DOUSAM Carmina.* Lugd. Bat. 1609. 8vo.

17. *Elegia ad HUGONEM GROTIUM, de Oppidis Hollandiæ, eorumque præcipuis ingeniis.* Lugd. Bat. 1619. 4to.

18. *Poëtæ Satyrici minores, de corrupto Reipublicæ Statu: SULPICIA, VALERIUS CATO & Anonymus, de Lite. cum JANI DOUSÆ, & GASPARIS BARTHII Commentariis, MARC. ZUER. BOXHORNIIUS recensuit, &c.* Lugd. Bat. 1632. 16mo. SULPICIA eene Romeinsche dame, de huisvrouw van CALANUS, leefde omtrent het einde van de eerste eeuw, men heeft van haar een latijns Digtstuk tegens den Keizer DOMITIAAN, die de Wijsgeeren uit Rome verbannen hadt. VALERIUS CATO was een Digter uit Narbonneesch Gallië herkomstig, die te Rome lesfen over de Spraakkonst gaf, alwaar hij grotelijks behoef-

tig in een grijsen ouderdom stierf, omtrent 30 jaren voor de geboorte van den Heiland. Zijn stuk, getiteld: *Dire in Batarum fluvium*, is een hekelchrift dat hij vervaardigde toen hij zijn vaderland en minnares verliet. Men vindt het dikwils gedrukt bij de *Catalecten* van VIRGILIUS. KRISTOFFEL ARNOLDI gaf het afzonderlijk in 't licht met geleide uitleggingen. *Lugd. Bat.* 1652. 16mo. Het stuk *de Lide*, 't welk BOXHOORN verkeerdelijk als een voortbrengzel der Oudheid heeft aangezien, is men aan 't vernuft van den Kancelier M. DE L'HOSPITAL verschuldigd.

19. Daar zijn drie Brieven van DOUSA in de *Epistole ab ill. & claris Viris scriptae*, van GABBEMA. *Harl.* 1664. 12mo. De beide eersten zijn gericht aan LAMB. VAN DER BURCH, waarin hij over de oude *Hollandje* Geschiedschrijvers handelt, hem tevens bedankende voor dat hij 'er hem eenigen heeft medegedeeld; voorts loopt de tweede over de geschiedenis van *Saxoijen* door VAN DER BURCH samengesteld. De derde, aan zijn zoon JOHAN, handelt over de moeilijkheden die hij heeft ondergaan, ter gelegenheid van het overbrengen eener Bibliotheek uit 's *Hage* naar de Akademie te *Leijden*.

20. In de grote Verzameling van P. BURMAN, onder den titel van *Sylloge Epistolarum a Viris illustribus scriptarum &c.* *Lugd. Bat.* 1727. *V. Voi.* in 4to. ontmoet men vier Brieven van DOUSA aan LIPSIUS geschreven, benevens de antwoorden van dezen. Deze Brieven zijn gedagtekend *Leijden* en *Utrecht* in 1591. Zij hebben tot onderwerp het vertick van LIPSIUS, die de Akademie van *Leijden* hadt verlaten enz.

21. Ook zijn 'er Brieven van DOUSA in THOMÆ CRENII *Animady. Philologica & Historica in varios Auctores & editiones. Acceserunt Epistole DAN HEINSII, JANI DOUSÆ, ABR. ORTELLII, CAR. SIGONII, GUILIEL. CAMDENI, JOAN. ROSINI, &c. aliorum, hactenus ineditæ. Amst.* 1711. 12mo. in verscheidene delen.

22. Nog heeft JAMES DOUSA eenige nagelatene Werkjes van LUKAS FRUYTIERS, in 't licht gegeven. Als mede de *Batavis* van ADR. JUNIUS. *Lugd. Bat.* 1588. in 4to. Hij heeft de

de hand geleend tot de uitgaven der *Inscriptien*, door MARTINUS SMETIUS verzameld. *Lugd. Bat.* 1588, in folio. Eindelijk, hadt hij gefchetst *Præsidanea in JUVENALEM*, eenige delen *Latijnse Brieven* gefchreven; en verzameld: *Fragmenta omnia veterum Oratorum, Poëtarum, & Historiorum*. — MEURSIJ, *Athen. Batavæ*, p. 88-91. FR. SWEERTII, *Athen. Belgicæ*, p. 379, 330. TOB. MAGYRUS, *Eponymolog. in Voce. POPE BLOUNT, Censura Celebr. Auth.* p. 824-826. MORHOPIUS, *Polyhistor.* Tom. I. p. 1066. CRENIJ, *Animadv. Philol.* Part. V. p. 149-152. Part. IX. p. 120-125. G. KRANTZIUS, *ad CORRINGIUM*, Sæc. XVII. p. 229. SCALIGER, in *Scaligerani's secund. Voce.* JO. FABRICII, *Hist. Biblioth.* Part. III. p. 465. MENCXENII, *Bibl. doctorum M. litum*, p. 173-177. FOPPENS, *Bibl. Belg.* p. 546, 547. F. G. FREYTAG, *Apparatus Literarius.* Tom. III. p. 631-633. *Catal. Bibl. BONAV.* Tom. I. Vol. II. p. 1309. P. A. CREVENNÆ, *Catalogus*, Vol. III. p. 307, 308. C. SAXI, *Onom. liter.* Pars III. p. 446, 447. 653. NICERON, *Mem. des Hommes illustr.* Tom. XVIII. p. 195-203. BAILLET, *Jug. des Savans.* Tom. II. p. 191. Tom. IV. p. 142, 143. Tom. V. p. 51, 52. MOREBI, *Diction. ed. de 1710.* Lett. D. p. 139. PAQUOT, *Mm. liter.* Tom. XVI. p. 205, 227. G. BRANDT, *Hist. der Reform.* II. D. bl. 49. J. W. TE WATER, *Hist. van 't Verbond der Eelsten*, II. D. bl. 333-337. III. D. bl. 510-513. IV. D. bl. 337-339.

DOES (JOHAN VAN DER), oudste zoon van den voorgaanden, is geboren te *Noordwijk* of te *Leijden*, den 16 januarij 1571. Zijn vader droeg de grootste zorg voor het wel beflieeren van zijn opvoeding, en zulks gevoegd bij de smaak welke die jongeling voor het studeeren hadt, bragt te wege, dat hij wel dra ervaren wierdt in de latijnse, griekse en hebreeuwsche talen, ook in de mathesis, in de oudheden en in het Romeinse regt. Door middel van deze kundigheden en den invloed dien zijn vader hadt verkregen, wierdt hij vroegtijdig aangefeld tot *Preceptor* of *Leermeeester* van *FREDERIK HENRIK VAN NASSAU*, bij wien hij twee jaren in 's *Hage* woonde. Zijn vader

in het jaar 1591 aldaar zijnde komen wonen, bezorgde hem de bediening van Bibliothekaris der Hogeschool van *Leijden*, die hij zelf tot dien tijd toe hadt vervuld. De jonge DOUSA stondt die af in 1594 ten behoeve van PETRUS BERTIUS. In het zelvde jaar vertrok hij met zijne broeders GEORG en STEVEN naar *Duitsland*, en stondt gereed om naar *Holland* terug te keren, wanneer hij in het begin van april van 't jaar 1596, te *Frankfort* bij toeval FILIPS DU PLESSIS MORNAY den zoon, ontmoette, die met drangredenen hem wist te bewegen, om ene reis naar *Polen* in zijn gezelschap te ondernemen; zij reisden door *Bohemen*, en kwamen op den 22sten te *Breslauw*, en voorts te *Krakouw*, alwaar DOUSA zijn reisgezel verliet, en zig te *Dantzig* aan boord van een schip begaf, dat zeilvaardig naar *Holland* gereed lag. Hij kwam in zijn vaderland terug, aangedaan door een borstkwaal, die hem den 21 december van dat jaar in het graf rukte, nog geen 26 jaren bereikt hebbende. Hij wierdt in *den Haag* begraven, met dit graf-schrift:

D. S.

J. DOUSA JANI FIL. HIC

CUBAT QUI VIXIT ANN.

XXV. MENSES XI. DIES IV.

Ik heb reeds gezegd, dat zijn vader hem hartelijk betreured, en op zijn dood twee digtstukken vervaardigde onder den titel van *Menas Doufiani*. In een daar van zegt hij:

*Per omne disciplinæ, & artium genus
Vagatus, ipsa ad astra mensus est viam:
Bonæque mentis attingit Sacraia,
Fugiam S præ bicornæ; quæ levi tamen
Huic labore confitere singula.
Referre nunquid idiomata hic opus
Latina, Græca, Hebræa, Tusca, Gallica,
Et Angla? quæ ille, nata ceu domi forent,
Et enarrare promptus, & loqui probè,
Snopte Marte & arte doctus omnia?*

KRIB:

KRISTOFFEL COLERUS, Hoogleraar in de regten te *Altofs*, deedt zijne lofspraak, in eene redevoering, welke hij in die Akademie uitsprak. CASAUBONUS in *Ep.* 446. zegt: dat onder de jonge lieden welke zig aan het becoffenen der fraaije Letteren toewijdden, hij 'er geenen kende, dien hij gelijk kost stellen met JANUS DOUSA den zoon. Daar is van hem in druk:

1. *Britannicorum Carminum Sylva.* 1586. Zie het vorige Art. n. 10.

2. *Rerum Cœlestium: in laudem Umbrae Declamatio, & Carmen: una cum aliquot Poëmatiis. Quibus addita sunt CLAUDII PONTOSI Orationes funebres in obitu aliquot Animalium; interpretatus GUILIELMO CANTERO* *Lugd. Bat.* 1591. 12mo.

3. CATULLUS, TIBULLUS, & PROPERTIUS. Zie het vorige Art. n. 5.

4. *Spicilegium in PETRONII Arbitri Satyricon.* *Lugd. Bat.* 1594. 12mo. en vervolgens verscheidenemalen herdrukt.

5. *Annales Hollandia.* Zie het vorige Art. n. 14.

6. JANI DOUSÆ filii Poëmata, olim a Patre collecta, nunc ab Amicis edita. *Lugd. Bat.* 1607. 12mo. It. Edente GUILIELMO RABO. *Roterod.* 1704. 8vo.

7. Daar zijn twee Latijnsche Brieven van JANUS DOUSA den zoon in de *Epistola ab ill. & cl. viris* van GABBEMA, p. 335, 340. De eene aan JANUS GRUTERUS, gedagtekend *Frankfort* den 7 april 1596: de tweede aan DOUSA den vader, gedagtekend *Breslauw* den 26 juni daar op volgende. Ook is 'er een aan DOMINIKUS BAUDIUS, uit *Leijden* geschreven den 2 september 1591, in de *Comment. Philol. & Histor.* van CRENIUS, Part. II. pag. 125, 126. Zeven aan JUSTUS LIPSIUS gezonden, en gedagtekend uit die zelve stad; de eerste van 26 mei 1591, en de laatste van 20 januarij 1592, in de *Sylloge Epist.* van P. BURMAN. Tom. I. p. 226--235. DOUSA spreekt 'er in van zijne werken, en betuigt zijn leedwezen dat LIPSIUS *Leijden* heeft verlaten. Twee anderen, zijn 'er eindelijk van hem aan WILLEM CAMDEN, in de *Brievenverzameling* van dezen laatste. *Lond.* 1691. 4to. — MEURSIJ, *Athenæ Batavae*, pag. 151--153. FR. SWERTII, *Athenæ Bel.*

Belgica, p. 378, 379. TOB. MAGIRI, *Eponymolog. Voce. POPE BLOUNT*, *Censura celebr. Auth.* p. 875-877. CRENIU, *Animadv. Philol.* Part. VIII. p. 16-24. Part. IX. p. 125. VAL. ANDREAS, *Bibl. Belg.* p. 433. FOPPENS, *Bibl. Belg.* p. 547. *Catal. Biblioth.* BUNAV. Tom. I. Vol. II. p. 1209. C. SAKI, *Onom. liter.* Pars IV. p. 11, 12. NICERON, *Mem. des Hommes illust.* Tom. XVIII. p. 203-206. BAILLET, *Jug. des Savans*, Tom. II. p. 185. A. TENSIER, *Elzge des Saxons*. PAQUOT, *Mem. littér.* Tom. XVI. p. 227-233. S. v. LEEUWEN, *Botav. illustr.* p. 932.

DOES (SIMON VAN DER), Konstschilder, een zoon van JAKOB VAN DER DORS den ouden, wierdt geboren te *Amsterdam* in het jaar 1653, en oefende zig in denzelfden trant van schilderen als zijn vader, dat is naar de manier van NETSCHER, en woonde in *den Haag* bij zijn moej.

Ten einde een proef te nemen hoe ver hij in staat was op zijn eigen wieken te drijven, ging hij eerst een wijl naar *Friesland* wonen, vervolgens naar *Engeland*, daar hij egter maar een jaar toefde, doordien zijne konst 'er geene opgang maakte. Toen ging hij naar *Brussel*, verbleef daar eenigen tijd, en toog vervolgens naar *Antwerpen*, in welke beide steden hij veel portraitten heeft geschilderd, ten laufften-zogt hij *den Haag* weder op, en vestigde aldaar zijne woonplaats.

Den ouderdom van 36 jaren bereikt hebbende, begaf hij zig in 't huwelijk, doch meer zijne driften dan het geluk zijnes levens raadplegende, huwde hij een meisje dat een schoon uiterlijk hadt, doch weinig deugden bezat, en inzonderheid zeer verkwisende van aart was; zulks vergalde zijn leven, en maakte dat met wolk een vlijt hij ook schilderde, eene duurzame beoefingheid in zijnen stalp woonde. Na dat deze huisplaag alles, gerced en ongereed laet doorgebracht, nam zij door den dood afscheid van hem, een menigte schulden nalatende, zo dat SIMON zig in een droevige geseidheid bevordt; zijne goede vrienden kregen deernis met zijn toestand en bezorgden hem door hunne voorpraak, een verblijf in het gasthuis agter de

de Hal in 's *Hoge*, doch de levenswijze stond hem hier niet aan, want na dat hij 'er twee of drie jaren geleszen hadt, liep hij 'er uit, ging weder naar *Antwerpen*, daar hij voor de Konstkoopers alias heelebeulen, schilderde, en denkelyk ook in die stad gestorven is. — A. HOUBRAKEN, *Schouwburg*, III. D. bl. 326, 327. WEYERMAN, *Leven der Schilders*, III. D. bl. 166-168. *Allgem. Kunstl. Lexicon*. 1779. f. 203.

DOEVEREN (GUALTHERUS VAN), Hoogleraar in de Geneeskunde te *Leijden*, wierdt den 16 november 1730 te *Philippine* in het toenmalig *Staats-Vranderen*, alwaar zijn vader ANTHONY VAN DOEVEREN, de post van Inspecteur der Dijken en tevens die van Directeur der zeewerken bekleedde, geboren. Hij oeffende zig van der jeugd af aan in de Natuurkunde, en in de onderscheidene takken der Geneeskunst, zo te *Leijden* als te *Parijs*. Aan het eerstgemelde Hogeschool ontving hij hier toe de lesfen van den vermaarden MUSSCHENBROEK, de beide ALBINUSSEN, GAUBIUS, VAN ROOYEN, en WINTER, de onmiddelyke opvolgers van BOERHAVE en RUMPH; en te *Parijs*, die van NOLLET, FERREIN, ASTRUC, PETIT en LEVRET.

Ten jare 1753 naar zijn vaderland te rug gekeerd, verwierf hij, op den 29 oktober, den graad van Doktor in de Geneeskunde, bij de Universiteit te *Leijden*, bij welke gelegenheid hij eene latijne Verhandeling over de *Wormen, die in 's Mensen ingewanden voorkomen*, openlyk verdedigde en in 't licht gaf; welk stuk in 1764 in de franse taal wierdt overgezet, gelijk 'er ook eene hoogduitse vertaling van voor hand is.

Zig vervolgens aan de praktijk der Geneeskunde overgevend, slaagde hij hier in zeer gelukkig, en hij trok wel dra, uit hoofde van zijne schranderheid en ongemene bekwaamheid, de aandacht van deskundigen zo zeer tot zig, dat die van *Groningen*, in 't volgend jaar, hem het Hoogleraarfchap in de Ontleed- en Heelkunde, aan de Hogeschool aldaar, aanboden; welke post hij op den 11 junij van dat zelve jaar

openlijk aanvaardde, onder het houden ener latijnsche Inwijzings-Rede: *de Imprudenti ratiocinio ex observationibus & experimentis Medicis.*

In dezen post gedroeg VAN DOEVEREN zig met zo veel lofs, en gaf van tijd tot tijd zulke verdere doorflaande blijken van zijne Geneeskundige talenten, dat Curateuren van 's Lands Hogeschool te *Leijden*, in den jare 1771, bij het overlijden van den Hoogleraar B. S. ALBINUS, hem tot gewoon Hoogleraar in de beschouwende en praktikale Geneeskunst, een post wel eer door den onsterfelijken BOERHAVE met zo veel roem bekleed, verkoren; gelijk hij dan ook deze beroeping aannemende, op den 6 meij van dat jaar, zijne intrede als zodanig deedt, met ene Redevoering: *de Recentiorum inventis Medicinam hodiernam Veteri praestantiorum reddentibus*; waarin hij na een fraijte schets gegeven te hebben van de aloude Geneeskunde, nevens hare verschillende staten en voortgangen in volgende tijden, aanwees, hoe zeer de ontdekkingen der Hedendaagsen deze heilzame kunst in alle hare delen, toegelicht en volmaakt hebben. Zijnde deze Redevoering, gelijk ook de vorigen, in gr. 4to. door den druk gemeen gemaakt.

In het daar aan volgende jaar, wierdt hem door *Leijdens* Regering, het Voorzitterschap bij het Heel- en Vroedkundig Kollegie opgedragen.

Ongemeen gelukkig slaagde de Heer VAN DOEVEREN in de inenting der Kinderpokjes, van welke behandeling hij een groot voorstander was, en waar van hij, in verscheidene zijner Redevoeringen, met veel ophefs, als een der fraijste ontdekkingen van de hedendaagse Geneeskunde sprak; 't welk ook den Heer JAKOB DE RHOER gelegenheid gaf, hem in 1771 enige latijnsche distregels op te dragen: *Pro felici Variolarum infectione inter Groninganos ab ipso descripta & nuper ex cathedra Leydensi laudata.* Hij verrigtte deze konstbewerking, onder meer anderen, ook aan de kinderen van den Prins Erfstadhouder, wordende vervolgens tot Geneesheer der jonge Prinsfen benoemd, gelijk hij ook, na het overlijden van den Heer

GAUBIUS, diens opvolger, als Lijfartz des Stadhouders zelven wierdt.

Dan wel dra zag hij den loop van zijnen voorspoed gestuit, door een onheil, dat hem al het zoet en aangename daar van benam. Eene tederbeminde Egtgenote ontviel hem door den dood, en dompelde hem in eene droefheid, welke hem, zedert bij mangel ener deelgenote van zijn geluk, geheel onverschillig maakte, voor al wat uiterlijke eer, algemene toejuiching en voorspoed, hem verder kon opleveren. Slechts weinig tijds, kon hij zijn overleden Huisvrouw betreuren, de toevallen van jicht, waar aan hij dikwils onderhevig was, vermenigvuldigden, na haar dood, en plaatsten zig eindelijk in het hoofd; 't geen hem op den laatsten dag des jaars 1783, in den ouderdom van 53 jaren, aan eene beroerte deedt overlijden, nalatende drie zoons; ANTHONY JAKOB, die in het jaar 1789, met veel roem tot Med. Doktor te *Leijden* wierdt gepromoveerd, alwaar hij zedert, de praktijk dier konst met lof beoëffend; KORNELIS ÆMILIUS, en JOHANNES ARNOLDUS.

De Hoogleraar VAN DOEVEREN droeg, gedurende zijn alzins nuttig leven, een ongemeen vluggen en werkzaam geest om in een zwak lighaam, 't welk van zijne kindsheid af, door een reeks van ongemakken, ondermijnd was geworden. Hij bezat, bij eene grote mate van schrandrheid, eene juiste klaarheid van denkbeelden, welke men slegts zeldzaam ontmoet; niet minder muntte hij uit in zijne nette en geregelde manier van werken.

Als Geneesheer hadt hij zo wel de achting van 't algemeen, als het vertrouwen van zijne Ambtgenoten; die hem, in gevallen van ziekte, altijd te hulp riepen. De Hoogleraar BURMAN uit eene heete koorts hersteld zijnde, gedurende welke ziekte VAN DOEVEREN hem als Artz bediende, sprak hem met deze woorden toe, welke zedert dikwils van hem herhaald wierden: *Quod vivam, quod vigeam, hoc, DOEVERENE, tuum est.*

Onder zijne vrienden, die velen waren, bekleedde de Hr. LORRY een der eerste plaatsen; waar toe eene overeenkomst zo van studie als smaak bijzondere aanleiding schijnt gegeven

te hebben. Eene aanhoudende en ongemene vertrouwelijke briefwisseling tusfen deze beiden, leverde hier van telkens blijken op.

De Heer VAN DOEVEREN, schoon gants niet verkwistende van aart, spaarde egter geen geld ten behoeve der wetenschappen en konsten. Zijne Boekerij was talrijk en uitgezocht, en zijne fraage verzameling van Delftloofen en Anatomise preparaten, welke thans een voornaam gedeelte uitmaakt van het Kabinet aan de Universiteit te *Leijden*, lokte de nieuwsgierigheid der Reizigers.

Verfcheidene uit- en inlandse Geleerde Maatschappijen hadden hem van tijd tot tijd het lidmaatschap bij dezelve opgedragen; gelijk die van *Haarlem* in 1766; van *Rotterdam* in 1771; het Genootschap van *Vlissingen* in 1773; dat der Natuuronderzoekers te *Berlijn*, in 1776; de Koninklijke Maatschappij der Geneeskunde te *Parijs* in 1777; de Maatschappij van Landbouw te *Amsterdam* in 1777; het *Utrechts* Provinciaal Genootschap in 1779; en, de Geneeskundige Maatschappij te *Edinburg* in 1780.

Behalven de boven reeds gemelde Akademise Verhandelingen en Redevoeringen, zijn ook nog de volgende werken van den Heer VAN DOEVEREN door den druk gemeen gemaakt, als: 1. *Sermo Academicus de erroribus Medicorum, sua utilitate non carentibus*. 2. *Sermo Academicus de Sanitatis Groninganonum praesentis ex rebus naturali historia derivandis*; beiden ter gelegenheid van het nederleggen van den post als Rektor te Groningen, uitgesproken, en aldaar in 1762 en 1770 in 4to. gedrukt; zijnde de laatste door den Heer MATTHIAS VAN GLUNS, thans Hoogleraar te *Utrecht*, in het nederduits vertaald, en ten jaare 1771 te Groningen in 8vo. gedrukt. 3. *Specimen Observationum Academicarum, ad Morborum historiam, anatomicam, pathologiam & artem obserevacionem praecipue speciatim. Gron. & Lugd. Bat. 1765. in 4to.* 4. *Epistole ad Clariss. ECHARD SANDIFORT, de felici successu infusiois Venicarum, Groningae instituta 1770, in 8vo. Prima linea de cognoscendis Medicorum morbis in usus Academicos. Lugd. Bat. 1775.* Zedert op nieuw te *Leipzig* uitgege-

geven door J. CH. TRAUOGOTT SCHLEGEL, 1786. in 8vo. 5. *Sermo Academicus, de remedio Morbo, sive de malis quae Homini- bus a Remediis sanandi causa adhibitis saepenumero accidere so- lent.* Lugd. Bat. 1779. 4to.

Wijders vindt men van hem in de *Verhandelingen van de Holl. Maatschappij te Haarlem*, eene, over de ware Kinderpok- jes, die meer dan eermalen den zelvden Mensch aantasten; als mede in het I. Deel der *Verhand. van de Maatschappij der Proef- ondervindelijke Wijsgeerte, te Rotterdam*, een *Vertoog over de Nieuwe manier van het doorsteken der Blaas, met proeven bezes- tigd.*

Allen, die de Lesfen van den Hr. VAN DOEVEREN mogten bijwonen, of die zijne schriften gelezen hebben; hadden wel gewenst, dat hij nog meer Werken in 't licht gegeven hadde; dan zijn zeggen was: „Hij die de plaats van BORRHAVE be- „kleeft, moet ongemeen streng wezen met opzigt tot het „geen hij uitgeeft, en boven alles over zig zelvden de wagt „houden.“ — *Eloge de feu Mr. G. VAN DOEVEREN, dans l'Histoire de la Société Royale de Médecine à Paris, des Années 1782 & 1783.* Holl. Maatschappij der Wetenschappen te Haar- lem, XII. Deel, bl. 189 enz. *Alg. Konst- en Letterbode*, V. D. bl. 3, 4.

DOFFN (NIKLAAS), een Nederlands Schilder, van wiers penceel men een uitmuntend Pourtrait van de Keizerin MA- RIA THERESIA op der Staten-kamer te Brusfel pleeg te zien. — *Voyage de Descamps.* *Allgem. Künstler Lexicon.* 1779. f. 203.

DOGEN (MATHYS), een niet onberoemd Bataafs Veld- bouwmeester; heeft in druk uitgegeven: *l'Art des Fortifica- tions. avec fig.* Amst. 1658. in folio. — J. F. FORRENS, *Bibl. Belg.* p. 873.

DOKKUM (HERMANUS VAN), uit zeer aanzienlijke ouders in de Friesche stad van dien naam geboren, was een man, die zig van der jeugd af aan, met groten roem in alle

beschaafde wetenschappen, en ook in de godgeleerdheid, oefende; waar toe de natuur, als zijnde hij zeer welsprekend, mede het hare grotelijks toebragt. Eerst Priester te *Leeuwarden* zijnde, werd hij naderhand tot Opperpastoor van *St. Vitus* aangesteld; in welke waardigheid hij zig, met allen roem en lof, gedroeg. Gedurende zijn leven, in het jaar 1514, werden eenige van zijne schriften; gedrukt, onder anderen eene *Verklaring over de XVII eerste Psalmen*. Met den XVIIIden bezig zijnde, begonden hem zijne verstandige vermogens te begeven, en kort daarop volgde zijn dood. — SUFFR. PERRI, *de Scriptörrib. Frisæ ult. edit.* p. 117, 118. FOPPENS, *Bibl. Belg.* p. 474. PAQUOT, *Mem. litter.* Tom. XV. p. 170, 171.

DOKKUM (JOHANNES VAN), een ander Schrijver, uit een aanzienlijk geslagt gesproten te *Dokkum*, omtrent 't laatst van de XVIIde eeuw; volvoerde zijne letteroeffeningen te *Keulen*, verkreeg 'er de Doktorale waardigheid in beide de regten, en onderwees 'er langen tijd met roem die wetenschap. Keizer KAREL DE V. maakte hem in 't jaar 1530 Raadsheer in de Keizerlijke Kamer die hij kort te voren te *Spiers* hadt opgerigt. Intussen wierdt hij door WILLEM, Hertog van *Kleve*, aangezocht, om een van zijn Raden te zijn. VAN DOKKUM nam de aanbieding van dien Vorst aan; egter onder voorwaarde, dat hij te *Keulen* zou kunnen blijven wonen, alwaar hij liever in de verkering met geleerde lieden zijn leven wilde slijten, dan dagelijks met Hovelingen om te gaan. VAN DOKKUM, een groot vriend van BUCHS, den oom van den beroemden VIGLIUS, geweest zijnde, huisvestte deze laatste eenigen tijd bij hem in 't jaar 1534. Voor 't overige bewees hij belangrijke diensten aan zijn vaderland, waar van de bestierders hem dikweef raadpleegden in moeilijke zaken, inzonderheid zedert dat *Friesland* de zoete kalnte des vredes genoot, na door gedurige oorlogen deerlijk beroerd te zijn geweest. Hij stierf in 1540 aan eene besmettelijke ziekte, ongemeen betreurd door alle die genen welke hem gekend en met hem verkeerd had-

hadden. Hij heeft eenige regsgeleerde Werkjes geschreven, die men niet weet waar gebleven zijn. — SUFFR. PETRI, p. 138-140. PAQUOT, *Mem. litter.* p. 171, 172.

DOLENDO (BARTEL), een Plaatfnijder, te *Leijden* geboren in 1580. Hij werkte naar B. SPRANGER en andere Meesters. Ook gaf hij lesfen in de Tekenkonst, hebbende de beroemde GERARD DOU, zijn eerste onderwijs in die wetenschap van hem ten jare 1620 genoten. — BASAN, *Diction. des Graveurs, Paris.* 1767. 3. Vol. 8vo. *Allg. Künstler Lexicon.* f. 204.

DOLENDO (ZACHARIAS), broeder van BARTEL, ook een konstig Plaatfnijder, van *Haarlem* geboortig, die veel in 't koper heeft gefneden naar CAVARRAGIO, SPRANGER, A. BLOEMART en anderen, was een Leerling van JAKOB DE GEEN. Groten lust betoonde hij voor de konst, en gaf alle hoop om een ervaren Meester daarin te worden, was zijne levenslamp niet zo vroegtijdig uitgeblust geworden, hebbende hij op een vrolijke partij door te veel springen onder het dansen, of onmatig drinken, zig inwendig de long bezeerd, waarop een zware bloedspuwing volgde, die na geen midelen willende luisteren, hem binnen kort in 't graf rukte. — BASAN, *Dict. &c.* MANDER, *Leven der Schilders*, II. D. bl. 172, 173. *Allgem. Künstler Lexicon* / f. 204.

DOMER (N.), een Landschapfchilder, in *Holland* geboren. Van dezen Konfenaar ontmoet men in de Kabinetten der liefhebbers, zeer fraije met de pen getekende ftukken, meestal franfe fteden ten onderwerp hebbende. — *Allgem. Künstler Lexicon* / f. 204.

DOMSELAAR (TOBIAS VAN), Schrijver van het *Ontroerde Nederland door de Wapenen des Konings van Frankrijk* / 't welk hij ingelast heeft in zijne *Befchrijving der stad Amfteldam*, welk hij ten jare 1665, in een dik ftuk in 4to., het licht deedt zien, en dat met groten haast famengefteld en

gedrukt is; 't welk onder anderen is af te nemen, uit het, tot driemaal toe, herhaald begin der bladzijden van 't werk, die eerst van 1 tot 282, dan van 1 tot 312, en eindelijk van 1 tot 446 lopen: waar uit blijkt, dat tot dit Boek, ten minsten drie drukpersen, op ééne tijd gebruikt zijn. De inhoud en verdeling van 't werk, toont ook, dat men 'er zeer mede gehaast heeft. Het bestaat uit VI Boeken. Het *eerste* vervat eene beschrijving van *oud Amsteland*, door ARN. MONTANUS, reeds te voren, opgesteld, en in 't licht gegeven. In het *tweede*, vindt men de Historie der *Heren van Amstel* tot op het jaar 1323, door DOMSELAAR zelven opgesteld, en ook reeds te voren gedrukt. In het *derde*, wordt gehandeld van de gelegenheid, opkomst en verscheiden vergrotingen der stad, tot op het jaar 1665. Het is in *drie* afdelingen onderscheiden. De *eerste*, die de stad tot op het jaar 1482 vertoont, is door DOMSELAAR samengefeld; de *tweede* die hare gedaante en vergroting, tot op 't jaar 1585, aanwijst, door IZAAK COMMELYN; en de *derde*, waarin de beschrijving der vergrotingen, tot op 't jaar 1665, gevolgd wordt, wederom door DOMSELAAR. In het *vierde* Boek, vindt men eene beschrijving van de *oude en nieuwe Gebouwen der stad*, door IZAAK COMMELYN. Het *viijde*, behelst eene beschrijving der *Regeeringe*, die bijna geheel uit DAPPER ontleend is, hebbende DOMSELAAR alleen, daar bij eenige Keuren en geleerde Mannen gevoegd. En in het *zesde* en laatste, wordt de Historie, die in het *tweede* Boek afgebroken was, door DOMSELAAR, tot op het jaar 1665, grotendeels woordelijk uit DAPPER en voorts meest uit AITZEMA, vervolgd. IZAAK COMMELYN hadt, tot de beschrijving der oude Gebouwen, eenig gebruik gemaakt van Klooster- en andere schriften, die bij de Godshuizen, en voornamentlijk zo 't schijnt, in 't Nieuwezijds-Huiszitten-Huis, waar van hij Regent was, bewaard werden. Doch 't blijkt nergens, dat hij of DOMSELAAR toegang tot de stads Registers gehad hebben. Dit stuk nu van DOMSELAAR, strekte tot basis van de Beschrijving van *Amsterdam*, vervolgens in 't jaar 1694, door KASPER COMMELIN

DONCK. (ADRIAAN v. D.) DONELLUS. (HUIG) 309

in twee Delen in folio in 't licht gegeven. — WAGEN.,
Befchr. van Amft. I. St. Voorr. bl. XXVI-XXX.

DONCK (ADRIAAN VAN DER), heeft uitgegeven eene
Befchrijving van Nieuw Nederland / alwaar hij toen zelf nog
was, ten tweedenmaal gedrukt te *Amfteldam*, 1656. in 4to.

DONELLUS (HUIG) of DONEAU, geboren te *Chalons-sur-Saone*, alwaar hij in 1527 het eerste wereldslicht zag, is gefproten uit een aanzienlijk geflagt, hebbende zijn vader verſcheidene bedieningen zo in het krijgs- als ſtaatswezen bekleed. HUIG wierdt vroegtijdig naar het kollegie gezonden, en hij begost zijne letterkundige oeffeningen met ongemenen vlijt; maar in handen van een meester vervallen zijnde, die hem op zekeren tijd ſtrengelijk mishandelde, vatte hij zodanigen weerzin tegen het leeren op, dat noch bedreigingen, noch liefkozinger in ſtaat waren, hem te bewegen om weer naar ſchool te gaan. Zijn vader trof egter door een zonderling middel, het doel om hem tot den letterarbeid te rug te brengen. Want een verkenshoeder langs zijn deur gaande, riep hij dien, en vroeg hem, of hij geen knegt nodig was, doordien hij een zoon hadt die niet leeren wilde, en welken hij hem wel tot dat einde wilde geven. De jonge DONELLUS, welke dagt dat het ernst was, wierdt zodanig verſchrikt over het voorſtel van zijnen vader, dat hij hem te voet viel, om vergiffenis badt, en beloofde dat hij zig voortaan met allen ijver aan de studie zou toewijden. Na zijn eerſten letterloop te *Tourron* volvoerd te hebben, ging hij naar *Toulouſe* om 'er in de regten te ſtuderen, onder JOH. CORASIUS en ARNOUD FERRIER, die 'er met zulk een ongemenen roem die wetenschap leeraarden, dat zij tot 4000 Studenten hadden, die hunne leſen hoorden. Intuſfen ſchepte DONELLUS geen behagen in hunne leerwijze, verliet, in 1551, *Toulouſe*, en toog naar *Bourges*, alwaar hij EGUINARD BARON en FRANS DUARENUS tot Meesters hadt, van welken beide hij de vriendschap won; bovenal betoonde hem de laatſtgenoemde eene bijzondere toegenegenheid, en bevorderde hem tot Doktor den 17 julij

van het zelve jaar. De geleerde Redenvoering die hij bij deze gelegenheid deed, ontmoet men in de werken van DONELLUS. De stads Regering, en de beroemde MICHEL DE L'HOPITAL waren zodanig in hun schik met den nieuwen Doktor, dat zij hem terstond van eenen leerstoel in de regten aan dit Hogeschool voorzagen. DONELLUS onderwees die wetenschap van dat tijdvak af aan met zijn beide Meesters, en hadt behalven die nog HOTOMANNUS en CUJACIUS tot ambtgenoten. Doordien hij de leer van CALVYN aankleefde, hadt het weinig gescheeld, of hij zou in 1572 mede een slagtoffer van de woede der *St. Bartels* nagt geworden zijn; dan eenige hoogdachte jongelingen die zijne discipels waren, gaven hem een kleed van hun maakzel, en geleidden hem buiten de stad, besloten hebbende, om hem tegens wie hem ook mogte aanranden te verdedigen; doch het kwam 'er niet toe; hij geraakte veilig uit de klauwen der woede, en kwam te *Lijons* van waar hij naar *Geneve* toog. Na een vrij lang verblijf in deze stad, beriep hem FREDERIK DE III. Keurvorst van den *Palts* te *Heidelberg*, alwaar hij gedurende eenige jaren als eerste Hoogleraar in de regten, die wetenschap leeraarde. Deez' Vorst die een ijverig aanhanger van CALVYN'S leer was, in 1576 gestorven zijnde, wierdt door zijn zoon LODEWYK DE IV. opgevolgd, die zo sterk aan de *Augsburgse Confessie* was verkleefd, dat hij volstrekt wilde dat die door de Profesoren van dit Hogeschool zou gevolgd worden. Hij verleende egter aan DONELLUS die 'er toen Rektor van was, de vrijheid om 'er te blijven; maar deze aanvaardde liever de voordelige aanbiedingen die hem namens de Bestierders van de nieuw opgerigte Hogeschool te *Leijden* gedaan wierden, en hij begaf 'er zig met zijn huisgezin in 1579 naar toe, alwaar hij met eene Hoogleraarplaats in de Regten wierdt voorzien, die hij met grote toejuiching vervulde. In 1583 bood men hem de zelve waardigheid te *Altorf* aan; doch zijn inkomen te *Leijden* vermeerderd zijnde, verkoos hij aldaar te blijven. Dan, onvoorzigtig genoeg zijnde van in 1587 de partij van LEXCESZKA openlijk aan te kleven, en onder levig vermoeden lig-

gen-

gende, van de Schrijver enes eerrovenden fchotschrifts te zijn tegens de algemene Staten en de Magiftraat van *Leijden*, en daarbij van Prins MAURITS kwaad gefproken te hebben, wierdt hij niet alleen van zijn post verlaten, maar hij kreeg teffens bevel om het land te ruimen; en zijn bediende EVERT BLANKAART overtuigd zijnde oproerige gefchriften verspreid te hebben, wierdt uit de ftad gejaagd. DONELLUS begaf zig toen naar *Duitsland*, alwaar hij niet lang ambtelooſ leefde, want de Regering van *Nuremberg* benoemde hem op zeer voordelige voorwaarden tot Hoogleraar in de regten te *Altorf*. Deze Akademie, die in 1576 geftigt was, geraakte wel dra door hem in groot aanzien en roem: dan hij wierdt verhinderd om 'er al het nut aan toe te brengen dat hij wel gewenſt hadt, doordien de dood hem op den 4 meij 1591 in het graf rukte, in het 64fte jaar zijnes levens. Hij wierdt in de kerk te *Altorf* begraven, met dit grafchrift op den ſteen die hem bedekte, gebeiteld:

HUGO. DONELLUS. *Hedius. nulli. Jurisconfultorum. noſtri. ſeculi. ſecundus. in Galliis. initio. mox. inde. civili. bello. flagrante. ſecedere. coactus. Heidelbergæ. deinde. Lugdani. Bavorum. denique. Altorphii. magna. cum. omnium. admiratione. et. concurſu. exterorum. jura. facundo. ore. docuit. Deo. et. hominibus. æque. carus. ſenio. tandem. conſectus. vitæ. et. moleſtiarum. ſatur. pie. ac. placide. animam. Creatori. reddidit. anno. repar. ſal. lum. M.D.XCI. menſe. Maio. ætatis. ſuæ. ætate. LXIII. cui. bene. merito. de. Academia. Altorfina. Scholarchæ. perennis. memoriæ. erga. H. M. P. C.*

Men vindt het pourtrait van DONELLUS in de *Athenæ Bata-væ* van MEURSIUS, en een gedenkpenning ter zijner eere geſlagen, in het *Mufeum Mazzuchellianum*. Tom. I. Tab. XCV. p. 423. Hij was getrouwt in 1573, en zijn vrouw overleefde hem zonder kinderen na te laten.

Doordien DONELLUS zig ongemeen bekwaam zo wel in de fraije letteren als Regtsgeleerdheid hadt gemaakt, loſte hij de zwaarigheden van die netelige wetenſchap op met veel geleerd-

heid oft op eene beschaafde wijze, en deedt in alle zijne werken het nuttige bij het aangename gepaard gaan, het welk inzonderheid geschikt was, om den leerslust op te wekken en gaande te houden. Voornamelijk lei hij zig ook toe om ieder onderwerp op eenen leerstelligen trant te onderwijzen, en alle regtskundige onderwerpen tot eene kunst te brengen. Vooral houdt men in grote waarde het geen hij over de Testamenten en uiterste willen heeft geschreven. Hij hadt zulk een gelukkig en flalen geheugen, dat men wil, dat hij het gantse lijschaam van Romeinse wetten, onder den tijtel van *Corpus Juris* bekend, van buiten kost. Eene zaak die men hem te regt als eene vlak aantijgde, die zijne overige uitmuntende hoedanigheden grotelijks taanden, was, de laagijverzugt die hij tegens Cujacius hadt opgevat, van welken kundigen man hij nimmer dan met veragting sprak.

De werken van DONELLUS, welke gezamentlijk tusfen de jaren 1762 tot 1770 in XI Deelen in folio zijn in het licht gegeven, en door de bezorging van BARTEL FRANS PELLEGRINI Regtsgeleerde te Pisa, te Napels zijn gedrukt, bestaan uit de volgende:

1. *In titulum de Usuris in Pandectis, & sequentem Commentarius, ordine hæc capita Juris complectens: in Tit. Pandectarum de Usuris & Nautico fenore: de Fructibus, causa, & accessionibus: de Mora. Paris 1556. 4to. It. nunc recens auctus & recognitus. Ad MICH. HOSPITALEM. Ejusdem in tres libros Pandectarum, vicefinum, vicefinum primum, & vicefinum secundum, Commentarii, ad RENATUM CRISPINUM, in Britannia minore Senatoren. Lugd. 1558. 4to.* De Tijtels in dit tweede werk verhandeld en opgehelderd, zijn: *de Pignoribus & Hypothecis, de Aedilitio edicto, de Evictionibus & duple Stipulatione, de Probationibus, de fide Instrumentorum, de Testibus.* De opdracht aan MICHEL DE L'HOPITAL, toen ter tijd President van de Rekenkamer, is gedagtekend den 1 januarij 1556; en die aan REINIER CRISPIN, van den 1 junij 1558.

2. *Ad legem JUSTINIANI de Sententiis, quæ pro eo quod interest*

pro.

proferuntur, sive, de eo quod interest, liber. Paris 1556. in 4to.
Verscheidene malen herdrukt zo in 4to. als 8vo.

3. *Commentarius ad Tit. Digestorum de Rebus dubiis. Biturig.*
1571. 8vo. It. *Antv.* 1584. 8vo.

4. *Commentarius ad Tit. Codicis de Pactis & Transactionibus.*
Biturig. 1572. 8vo. Meermalen herdrukt.

5. ZACHARÆ FURSTNERI, *Defensio pro justo & innocente tot millium animorum sanguine in Gallia effuso adversus MONTLUCII calumnias.* 1573. 8vo. De berugte JAN DE MONTLUC, Bischof van Valence, hadt dit zelvde jaar in 't licht gegeven: *Defensio pro illustrissimo Andium Duce (zedert HENDRIK DE III.) adversus calumnias quorundam.* in 8vo. Zijn toeleg in dit stuk was, om de gruwelijke moorderijen van *St. Bartols* nagt te verontschuldigen. Tot wederlegging nu hier van, gaf DONELLUS het bovenstaande stuk in druk. Cujacius stelde hem tegens: *Præscriptio pro MONTLUCIO, Episcopo Valentino, adversus libellum editum sub falso nomine ZACHARÆ FURSTNERI.* *Antv.* 1574. 8vo. Zonder naam van Schrijver.

6. *Commentarius ad Tit. Digestorum de Præscriptis verbis, & in factum actionibus. Heidelb.* 1574. 8vo. Meer dan eens herdrukt.

7. *Commentarius ad Tit. Institutionum de Actionibus. Antv.* 1581. 8vo. Veelmalen naderhand uitgegeven.

8. *Commentarii ad Titulos Digestorum . . . de Rebus creditis, Si certum petatur, & de Conditione. De Jurejurando. De in litem Furando. De Conditione triticaria. De Eo quod certo loco dare oportet. Antv.* 1582. folio. Opgedragen aan Prins WILLEM DEN I. door een brief van den 1 julij 1581.

9. *Commentarii ad Codicis JUSTINIANEI partes eas, quas sequens pagina indicabit. Lugd. Bat.* 1587. folio. Opgedragen aan de Regeering van Nuremberg door een brief uit Leijden geschreven den 2 januarij 1587. Deze Verklaring loopt over de Tijtels van het II. boek van het *Codex: de Edendo, de in Jus vocando, de Pactis, de Transactionibus.* De verklaring over deze beide laatsten hadden reeds het licht gezien; zie N°. 4., maar zij is hier verbeterd en vermeerderd: *de Præscriptis verbis et in*

factum actionibus. Ad Leges Cod. L. filium, quem, famil. erisc., L. II. *de resc. vend.*, L. *precibus, de imp. et aliis Subst. Auth. non licet et Auth. ex causa, de lib. præ. vel exher.*, L. *eam quam de fideicom.*, L. *si unquam. de revoc. don.*, ad lib. VIII. *Codicis.*

10. *Commentariorum Juris Civilis libri XXVIII, in quibus Jus Civile universum singulari artificio atque doctrina explicatur, SCIPIO GENTILIS J. C. recensuit, edidit, posteriores etiam libros supplevit. Francof. 1595. in folio.* Verscheidenemalen naderhand herdrukt. Men vindt in deze Verzameling eene nette en leerstellige verklaring van het gehele Burger- en Leenregt. DONELLUS haalt geene uitleggingen van anderen aan; maar hij voegt in de zijnen, de wetten, waarop hij zijne verklaringen grondt. BEYER zegt, dat aan hem geen werk over het *Romeinse Regt* bekend is, waar aan hij boven dit de voorkeur kan geven; en dat 't geen het meest heeft toegebracht om de *Partitiones* van VINNIUS in achtiging te brengen, enkel moet toegeschreven worden, dat hij veel gebruik van DONELLUS heeft gemaakt. OSWALD HILLIGER, Hoogleraar in de regten te Jena, in 1619 gestorven, heeft uitgegeven: *DONELLUS enucleatus, sive Commentarii DONELLI in Compendium redacti, ut verum nucleum contineant. Accesserant notata, quibus seorsim partem, quæ DONELLO omisa, suppleuntur, partim aliorum idem cum illis vel diversum sentientium rationes expenduntur etc. Jenæ 1611. 4to. It. Lugd. 1619. folio. It. Antv. 1642. folio.* Deze verkortert brengt hier een gantsen drom aanhalingen te berde van hedendaagse Regtsgeleerden, die door DONELLUS met opzet uit zijne ophelderingen verbannen waren.

11. *Commentarius ad Tit. Digestorum de Verborum obligationibus. Francof. 1599. folio.*

12. HUGON. DONELLI *Jurisc. Opuscula postuma; et aliorum quedam. Ex Bibliotheca SCIP. GENTILIS Jurisc. Hanov. 1604. 12mo.* Hier in ontmoet men de verklaringen van DONELLUS over de 34, 35 en 36ste Tjeltels, des IIIden Boeks van het *Codex*, en over de 9-20ste en 38ste Tjeltels van het *Vide Boek*, als mede over de wet GALLUS, *Digest. de Liber. et Posthum.* twee Raadgevingen, vier Brieven van den zelvden,

En drie welke aan hem zijn geschreven door ALBERT GENTILIS, MICHEL DE L'HOPITAL, en PIETER DU FAUR: twee Brieven van eenen Regtsgeleerden te Bourges aan een Vorst: eene Redevoering van CUIACIUS over een Doktoraat: die van DUARENUS over de promotie van DONELLUS: de Lijkrede over dezen uitgesproken door SCIPIO GENTILIS: verscheidene Lijkzangen over den dood van DONELLUS.

13. *Commentarii absolutissimi ad II. III. IV. VI. et VIII. Libros Codicis JUSTINIANEI, Tit. V. Lib. XIX. de Præscript. verbis, et Tit. Lib. XXV. Digest. de Verborum obligationibus; maxima ferè ex parte posthumi, minima vivo patre nati.* A JACOBO SCHEGGIO, JAC. SCHEGGII nepote, Professore Academiæ Tubingensis, Auditore DONELLI attentissimo, primum in usum Jurisprudentiæ Studioforum publicati, nunc vero correcti et emaculati excusæ. Cum Indice duplici, uno antiquæ, altero novæ editioni congruente. Francof. 1622. folio. — SCIP. GENTILIS, *Orat. in obitum etc. MEURSII, Athenæ Batavæ*, p. 131-133. BEYER, *Auctorum Jurid. notit. Specim. II. pag. 110-116.* CONRINGIUS, *Sæc. XVI. cum notis KRANTZII*, p. 166. TOB. MAGIR., *Ephynomol. Voce. MORHOFFIUS, Polyhist. Tom. II. p. 584.* PETR. BURMANNUS, *major, ad Syllogem. Epistol. Tom. I. p. 35 & 45, 46. in Notis. Jo. SALOM. BRUNQUELLI, Histor. Jur. Part. III. §. 17, 18. Catal. Bibl. BUNAV. Tom. I. Vol. II. p. 1208.* ANTON. TERRASSON, *Histor. Jurisprud. Pars IV. p. 468, 469.* CAROL. SEBAST. ZEIDLER, *Vit. Professorum Juris Acad. Altorfinae. Norimb. 1770. 4to. p. 63-104.* C. SAXI, *Onom. liter. Pars III. p. 349, 350.* NICERON, *Mem. des Hommes illustr. Tom. XXX. p. 359-367.* P. BAYLE, *Diction. Tom. II. p. 304, 305.* PAQUOT, *Mém. littér. Tom. III. p. 42-52.* PAPILLON, *Bibliothèque des Auteurs de Bourgogne. Tom. I. p. 180-183.* G. BRANDT, *Hist. der Reform. I. D. bl. 558. 739, 740.* P. C. HOOFT, *Ned. Hist. bl. 1151.* WAG., *Vad. Hist. VIII. D. bl. 217.*

DONGELBERG (HENDRIK KAREL VAN), was afkomstig van het doorlugtig geslagt van dien naam, 't welk van de *Brabantse* Hertogen afftant; doordien JOHAN DE II, Hertog van

316 DONGELBERG. (HENDRIK KAREL VAN)

van *Brabant* de heerlijkheid van *Dongelberg* ten jare 1303 schonk aan JOHAN MIEUWE, bastaard van JOHAN DEN I, Hertog van *Brabant*, welke uit MARGRIET, vrouwe van *Pamele*, onder andere kinderen eenen zoon LODEWYK naliet, die de eerste was welke den naam van DONGELBERG heeft aangenomen; wiens kleinzoon LODEWYK zonder kinderen in 't jjaar 1470 komende te overlijden, aan zijn zusters zoon JOHAN VAN MALAYSE die heerlijkheid bij uitersten wille versprak; dezès erfdogter FRANCOISE met WILLEM VAN ARGENTEAU in den egt verbonden zijnde, bragt die ten huwelijk aan haaren man, in welk geslagt ze tot den jare 1659 is verbleven.

HENDRIK KAREL VAN DONGELBERG, die den 18 augustus 1593 te *Brusfel* wierdt geboren, was de zoon van HENDRIK VAN DONGELBERG, die in het tijdvak van 1590 tot 1624, elfmalen Burgemeester van *Brusfel* is geweest, en van ADRIANA, dogter van ADRIAAN BORLUUT, Ridder, Heer van *Zillebeke*. Hij leide zig van zijne jeugd af aan toe op de beoeffening der regten, en den titel van Licentiaat in die wetenschap bekomen hebbende, wierdt hij ten jare 1625 Schepen te *Brusfel*. Ten vijfde male in het jaar 1691 tot die zelve waardigheid verkoren zijnde, wierdt hij, voor dat zijn tijd was verstreken, aangefteld tot Raadsheer in den Hogenraad van *Brabant*, en wierdt als Schepen vervangen door zijn neef JAKOB FILIP VAN DONGELBERG, Heer van *Scavenberge* en van *Broek*, zoon van FILIP VAN DONGELBERG en van QUENTINA DE BORLUUT. Deze kocht in 1659 het landgoed *Dongelberg* van WILLEM ULRIK D'ARGENTEAU, en verkreeg van FILIPS DEN IV in 1662 den titel van Baron.

In 1651 bekwam onze DONGELBERG de baronnije van *Rever*, eene der oudsten van *Wauls-Brabant*, en den titel van Baron dier plaatze wierdt op hem den 2 september 1657, door opene brieven van FILIPS DEN IV. bevestigd. Ruim twee jaren later ontdeedt hij zig van zijn ambt als Raadsheer, met voornemen, om zijn overige dagen op het kasteel te *Réves* in stille rust te gaan doorbrengen, dan de dood verrijdelde dit ontwerp, en hij stierf te *Brusfel* den 3 april 1660, in den ouder-

derdom van 66 jaren; zijn stoffelijk overblijfsel werd in 't midden van het koor der kerk te Réves begraven. Zie hier het grafchrift, dat hij voor zig zelve hadt vervaardigd, en 't welk PAQUOT betuigt, door zijn eigen hand geschreven, gezien te hebben, uitgezonderd de dagtekeningen die 'er naderhand zijn bijgevoegd:

HENRICUS CAROLUS DE DONGELBERGE, *Brabantum*
Posteritas præclara Ducum, primique JOANNIS
Depositis mundi phaleris, dum grandior ætas
Finem instare monet, Vitamque quod unica formet
Tranquillam Virtus: Revensi vixit in arce,
Spèctanti similis maris æstum è litore, tandem
Texit, quem coluit, liberrima terra Baronem,
Agrorum celebrem spatiis, meritisque: sed horum
Fama perit, data sunt ipsis quoque fata sepulcris.
Gaudia sint animæ defuncti æterna precemur.
Junctaque connubio de Berlo JOANNA MARIA
Baronum sanguis, binas que protulit orbi
Disimili Sexu proles, in pace quiescat.

Natus ille 18. Augti 1593. Obiit 30. April' Ao. 1660. Hæc verò 24
Januarii 1629. Obiit 6 Octob. Ao. 1685.
Sic sua cuique dies, Decretaque tempora vitæ.

DONGELBERG was zeer ervaren in de wapenkonst of het *Blasoen*, in de geslagregisters, en in de geschiedenis van zijn vaderland. Hij tradt voor de eerste maal in den egt met JOHANNA VAN STEELANT, waar bij hij geen kinderen verwekte; vervolgens huwde hij voor de tweedemaal met JOHANNA MARIA, Baronesse van *Berlo*, die hem een zoon baarde, FRANS HENDRIK genaamd, Marquis van *Réves*, die maar ééne dogter naliet, ALBERTINA JOHANNA JOSEPHA FRANCISCA genaamd, welke Kanunnikes van *d'Andennes* is geweest. Hij was een broeder van FRANS VAN DONGELBERG, Regtsgeleerden, Heer van *Herlaer* en van *Zillebeke*; deze laatste is ook viermalen Burgemeester van *Brusfel* geweest; toen hij ten jare 1648, stierf, was hij voor de negendemaal Schepen van genoemde stad. VALERIUS ANDREAS heeft misgetast, met te zeggen,

dat hij Raadsheer in den Hogenraad van *Brabant* is geweest; nimmer heeft hij die post bekleed, ook slaat hij gantzelijk den bal mis, met hem Schrijver van het volgende werk te maken:

Prælium Woeringanum JOANNIS I. *Lotharingæ, Brabantiae Ducis, & S. Imp. Marchionis: quo, memorabili parva victoria anno Dni. 1288. die v. Junii, Ducatus Limburgi ad Brabantiam accessio æternam mansit obscurata. Brux. 1641. folio.* De Schrijver van dit verhaal, op zig zelve nuttig voor de geschiedenis van *Brabant*, en nog zo veel te nuttiger door het gene de Vertaler 'er heeft bijgevoegd, is JAN VAN HEELU, dien wij ter zijner plaatze zullen gedenken. HENDRIK KAREL VAN DONGELBERG, heeft het in 't latijn vertolkt. Zulks blijkt, ingevolge het getuigenis van PAQUOT, uit eene aantekening, door zijn eigen hand op een Exemplaar geschreven, 't welk toebehoort aan den Hr. VAN LANGENDONCK, voormaals Raadpensionaris der stad *Leuven*: *Ipse qui hæc imprimi permisit, dedisti hanc permissionem anno ætatis meæ 48.* Dit is van de zelve hand als het bovenstaande Graffchrift, en een menigte andere aantekeningen bij dit werk gevoegd, ten einde tot opheldering daar van te verstrekken, of wel de Geslagtregisters die 'er bijgevoegd zijn aantevullen. Dit geschiedverhaal bevat: 1. Een Opdragt aan de Staten van *Brabant* door ERYCIUS PUTEANUS, welke 'er door onzen Schrijver toe was verzogt. 2. Een Bericht van den zelvden, aan den Lezer. 3. Eene Voorrede van den Vertaler, waar van het slot een geslagtrekenkundige tafel van de Hertogen van *Brabant* bevat, die ongemeen nauwkeurig is. 4. Eenige Vaersen op Hertog JAN DEN I. &c. 5. Als dan volgt het *Prælium Woeringanum*, zijnde een digtstuk van 1600 zesvoetige regels, waar van de stijl volkomen gelijk is aan die van het opgegevene Graffchrift. 6. Verscheidene historise en geslagtrekenkundige waarnemingen, die niet alleen een groot licht over het werk zelve verspreiden, maar ook verscheidene andere onderwerpen van de *Nederlandse* geschiedenis ophelderen, en in 't bijzonder over den oorsprong der voornaamste *Brabantse* Geslagten; ook zijn hier de Charters

En andere bevestigende stukken bijgevoegd. 7. Twee Brieven van DONGELBERG aan ERYC. PUTEANUS, benevens de antwoorden van den laatsten, die zig met de bevordering der uitgave van dit werk hadt belast. ——— CHRISTIN., *Jurisprud. Heroica*. p. 328. FOPPENS, *Bibl. Belg.* p. 291. BUTKENS, *Troph. de Brab. ed. de 1724.* Tom. II. p. 462, 463. *Theatre de la Nobl. de Brab.* p. 48. 131, 132. G. v. LOON, *Nederl. Historiep.* II. D. bl. 309. LELYVELD aant. agter HUYDEC. *Proeve van Taal- en Dichtkunde*, I. D. bl. 491.

DONIA (SYDS OF SIXTUS), was voorouderlijk uit het huis van HARINXMA, en uit eene dogter van dat van DONIA. De naam en 't geslagt van DONIA zijn zeer oud. De Grietenij van *Doniaverstal* in het kwartier der *Zevenvouden* in *Friesland* is, daar waarschijnlijk van benoemd. SIXTUS was een zoon van KEMPO DONIA, en gaf in de Staatsvergadering in ten jare 1566, blijken van vrijheidliefde; doch wierdt door ALVA, twee jaren later gedagvaard naar *Antwerpen*, om zig te komen verantwoorden. Toen schijnt hij gebannen te zijn, en zich nevens zijne vrouwe JOUCK STENTERA, met de woon naar *Bremen* begeven te hebben, waar hij gestorven en begraven is. Zijn zoon KEMPO storf in het jaar 1593, en wierdt te *Mesaldum* begraven. Hij schijnt zig een geruimen tijd buiten zijn vaderland opgehouden te hebben: want zijne vrouw MARGARIET GERRANDA overleedt in *Emderland* ten jare 1581. Eene dogter van SIXTUS was getrouwd met SIBRAND DONIA op *Hinna-Steate* te *Jelsum*; waar uit KEMPO DONIA, Grietman van *Leetwarderadeel*, die ook een der eerste Curateuren van *Frieslands* Hogeschool, ten jare 1585 te *Franeker* gestigt, geweest is. Hij was de vader van FRANS DONIA, een' voornamen Staatsman, die, wegens *Friesland* gevolmagtigd was tot de vredehandeling te *Munster*, en buitengewoon afgevaardigd tot de grote Vergadering in 't jaar 1651, welke hij zoude geopend hebben, ware hij niet eenige dagen te voren in 's *Hage* gestorven. Van eenen KEMPO DONIA, onderscheiden van den hier gemelden, vindt men bij BAUDARTIUS, *Memorien*, II. Boek, bl.

bl. 77, aangekend, dat hij, in 't jaar 1611, door de *Friesen* naar *Holland* gezonden werd, om te waarfchouwer tegen de onderneming van VORSTIUS.

In de XVde eeuw, toen *Friesland* inzonderheid zo hevig door partijfchappen geteisterd wierdt; nam een HOTSE DONIA zijne toevlugt naar *Brabant*; van deze was ten jare 1710 nog een aftammeling te *Leuven*, genaamd FREDERIK ANTHONY DONIA, Heer van *Redingen*. Ook waren 'er in den jare 1781 te *Mechelen* nog DONIA's in leven, waarfchijnlijk uit *Friefe* voorouders, en uit dit geflagt herkomstig, doch in een bekrompen toestand, volgens berigt van den Heere M. HETTEMMA, uit die stad aan den Heere E. M. VAN BURMANIA gezonden. In *Friesland* is dit Geflagt voor lang uitgefcorven. — WINSEMIUS, *Hift.* I. p. 72, 73. 114. E. L. VRIEMOET, *Athen. Frief.* p. XXIX-XXXI. WINSEM., *Cronique van Friefl.* bl. 792. G. v. LOON, *Nederl. Hiftoriep.* II. D. bl. 289. WAG., *Vad. Hift.* XI. D. bl. 405. W. J. TE WATER, *Hift. van 't Verbond*, II. D. bl. 337, 338. III. D. bl. 513.

DONKER (JAN), Konfifchilder, geboren te *Gouda* in de XVde eeuw, zoude waarfchijnlijk een groot Konfifenaar zijn geworden, ware het niet dat de dood hem in het bloeijen van zijne lentejaren hadt weggerukt. Het ftuk dat hij gefchilderd heeft, waar op de Regenten van het Tugthuis te *Gouda* ftaan afgebeeld, is nog in wezen, en ftrekt ten getuige van zijnen finaak en ontlukende bekwaamheid. — DESCAMPS, *Vie des Peintres*, Tom. II. p. 152. A. HOUBRAKEN, *Schouwburg* II. D. bl. 93. *Allgem. Kunftler Lexicon.* f. 205.

DONKER (PIETER), Konfifchilder, die mede te *Gouda* het eerfte levenslicht zag, was een volle neef van JAN. Hij heeft tot zijn Leermeester gehad den vermaarden Konfifchilder JAKOB JORDAANS, te *Antwerpen*. Die brave man bragt hem zo ver in de konft, dat hij op zijne eigen rienen ging dijven naar *Frankfort*, om ten jare 1658 de krooning van Keizer LEOPOLD bij te wonen, en aldaar fchilderde hij eenige ftukken. In 't volgende jaar reisde hij naar *Frankrijk*, en van daar

daar onder het gevolg van den Hertog van CREQUI naar Rome, daar hij met ijverig tekenen en schilderen zijn tijd heeft doorgebracht. Na verloop van zeven jaren kwam hij in zijn vaderstad te rug, en stierf in 1668, zijnde als toen op 't best van zijn leven. — De bovenstaanden en WEYERMAN, *Leven der Schilders*, II. D. bl. 177. WALVIS, *Befchr. van Gouda*, bl. 336.

DOOREGEEEST (ENGEL ARENTZOOM), uit Noordholland van afkomst, wierdt geboren omtrent 't midden van de XVIIde eeuw. Met eene snelle vlugt de lage scholen doorlopen zijnde, oeffende hij zig in de godgeleerdheid, en wierdt Predikant onder de Mennoniten te Rijn of Rijnwetering, een vermakelijke en aanzienlijke buurt in de heerlijkheid van Alkemade gelegen. Hij heeft uitgemunt door zijnen ijver in het verdedigen van zijne geloofsleer. Uit zijne schriften wordt men ontwaar, dat zijne gevoelens met dien tak der Doopsgezinde leer overeenstemden, welke zig door den naam van *Waterlanders* van de overigen van die gezindheid plegen te onderscheiden. Hij is op het vroegst in 1705 gestorven, na de uitoeffening van het Leraarsambt gedurende een lange reeks van jaren met ongemene slijting te hebben waargenomen. De boeken welke van hem het licht zien, bestaan uit de volgende:

1. *Onderwijzinge in de Kristelijke leere / na de Beschouwingen der Doopsgezinden.* Amst. 1692. 12mo. De Schrijver tragt 'er in de leerstukken van zijne gezindheid op de schrift en de reden te vestigen. Zijn boek kan beschouwd worden als een verkorte loop van Doopsgezinde Godgeleerdheid; het is verdeeld in XXI hoofdstukken, waar van het Iste handelt: over de kennis van God door de ervaring en door de openbaring. II. Van de Kanonijke en Apokrijfe boeken; over het geza, de duidelijkheid enz. der H. Schriftuur; en van de Overleveringe en de Geloofsbelijdenissen. III. Van de Goddelijke eigenschappen, en van de Drieëenheid. IV. Van de schepping, de Engelen, den Mens, van zijnen val, en over

de Goddelijke Voorzienigheid. V. Van de Erfzonde, die de Schrijver beweerd dat geen eigentlijke zonde is, ten welken aanzien hij zig van 't gewoone gevoelen der Doopsgezinden verwijdert. VI. Over 's Mensen verlossing, en over de vleeswording en de eigenschappen van den God-Mens. Hier bewijst hij tegens eenigen van zijnen aanhang, dat het Goddelijke Woord niet, eigentlijk gesproken, in een zichtbare en sterffelijk Mens is *veranderd* geworden. Vervolgens spreekt hij over de genoegdoening van Jesus CHRISTUS. VII. Van de algemene Genade, die hij als een ontegensprekelijke waarheid zoekt te bepalen. VIII. Over de werkzaamheden van den Heiland, als Profeet als Priester en als Koning. IX. Van het regtveerdigmakend Geloof. X. Over het Berouw, het welk hij ten dele doet bestaan in de belijdenis van Zonden, egter zonder verplichting om die aan Priesters te biegten, die volgens hem geen het minste gezag daaromtrent kunnen uitoeffenen. XI. Over de Regtveerdigmaking alleen eigen aan de ware gelovigen en berouwhebbenden: hij onderscheidt die van de Heiligmaking. XII. Van de Kerk, over welk onderwerp hij inzonderheid het leerfelzel van JURIEU volgt; de Onverdraagzaamheid is eene der hoofdzaken, die hem 't meest in de Roomse-Kerk stuit. XIII. Over de Kerk-Leraren. XIV. Over de Sacramenten, waaromtrent hij weinig van CALVYN's lere verschilt; en hij beweerd, dat de Voetwassing die bij sommige Doopsgezinden in gebruik is, geenzins tot de Sacramenten behoort. XV. Over den Doop, het geliefkoosde onderwerp der Mennoniten. XVI. Van het Avondmaal, waaromtrent hij genoegzaam gevoelt als de Gereformeerden. XVII. Over den Kerkban, waar over hij zo getuig niet denkt als de meesten van zijnen aanhang. XVIII. Van de Overheid: de Schrijver wil, dat men die moet eeren en gehoorzamen, en dat men zonder onregtvaardigheid zig daar toe kan laten gebruiken. XIX. Van het Eelzweren; deze laat hij in geen geval hoegenaamd toe. XX. Van de Gebeden: hij wil dat men die niet dan aan God en aan levenden moet doen, en geenzins aan Engelen, noch aan gestorven Heiligen.

XXI. Over het laatste Oordeel, en de algemeene Opstanding.

2. Brief aan den Heer FRED. SPANHEMIUS, Professor der D. Godgeleertheit en der Historie tot Leyden; waar in de leere der Doopsgezinde nader uitgeleid / en verdedigd / en aan veel sware beschuldigingen gesubert word; dienende tot antwoord op het Tractaat / genaamt: Historisch en Godgeleerd Register der uitgelezenste Verschillen van den Godsdienst. Amst. 1693. in 12mo. Deze Brief hadt een gunstig uitwerkzel. De Leijde Hoogleraar liet uit een tweeden druk van zijne Verhandeling, een gedeelte der dwalingen agterwege, die hij aan de Doopsgezinden hadt toegeschreven.

3. Rijper See-Postil. Amst. 1679. in 12mo. Postjager mede Doopsgezind Leraar in de Rijk, was deelgenoot in de samenstelling van dit werk, 't welk een soort van Handboek is, ten gebruike der Matrosen en andere zeevarenden geschikt, inzonderheid van die welke ter Haring- en Walvisvangst uitgaan. Men vindt 'er eenige Predikatiën en Gebeden in, benevens een korte Geschiedenis van *Holland*, waarin wijdlopig van den *Rijk* gesproken wordt, als mede over den aart, inborst, de zeden, den Godsdienst en handel der Zeelieden van die landstreck.

4. Ander Brief aan den He. FRED. SPANHEMIUS, opgedragen aan HERMANUS SCHYN. Amst. 1700. 12mo. DOOREGEEST bejvert zig hier in om hoe langs hoe meer zijn tegenstrever te wederleggen: en laat niets agterwege, om het leerstelzel van zijnen aanhang betrekkelijk den Kinderdoop, het eedzweeren, den oorlog, over de pligten van de Overheden; te verdedigen.

5. De leere der Mennoniten verdedigt tegen J. NICOLAÏ à GROUW. Amst. 1704. 12mo. De Schrijver tragt hierin de zijnen te rechtveerdigen, inzonderheid ten aanzien van de leerstukken der Drieëenigheid, die der Voorwetendheid en Regtvaardigheid van God, over de beide natuuren van JESUS CHRISTUS, over de Genoegdoening en over de onsterfelijkheid der Ziele. De Doopsgezinden achten grotelijks dit en alle de andere werken van DOOREGEEST.

6. *Verdediging van ENGEL ARENTZOOM DOOREGEEST, tegens den Eerw. Heer HENRICUS SCHEVENHUIZEN.* Deze Schrijver, zijnde een discipel van SPANHEIM, hadt eene verhandeling in 't licht gegeven, waarin hij de leer der Doopsgezinden onderzoekt, verzeld van ongunstige aanmerkingen over derzelver Geloofsbelijdenis. DOOREGEEST gaat hem hier over mannelijk, egter met gepaste bescheidenheid, te keer, en verdedigt de zelve leerstukken als hier boven tegens VAN GROUW, met bijvoeging van die, over 's Mensen vrijen wil, over deszels val, over de algemene Genade, over de Regtveerdigmaking, en over den Doop der bejaarden. ——— HERM. SCHYN, *Histor. Mennonit.* p. 304--318. PAQUOT, *Mem. litter.* Tom. X. p. 298--303.

DOORESLAAR (IZAAK), zoon van N. DOORESLAAR Predikant te *Enkhuizen*, oeffende zig in zijne jeugd in de regten, en bekwam de waardigheid van Doktor in die wetenschap. Hij was Hoogleraar in de Geschiedkunde te *Cambridge*, gedurende het tijdvak dat de onenigheden tusfen Koning KAREL DEN I. en zijn Parlement op 't hevigt begonden te woelen. Hij begreep toen met meerder voordeel zig aan de praktijk te kunnen overgeven, en vestigde ten dien einde zijne woonplaats te *Londen*. Intrigant van aart zijnde, wist hij zig in de gunst van het Parlement te dringen, dat van oirdeel was, dat hij, een geboren *Hollander* zijnde, meer ingang bij het regeeringsbestier aldaar zou vinden, dan STRIKLAND, die kort te voren opontboden was, doch naderhand terug gezonden werd. DOORESLAAR vertrok dan in de hoedanigheid van Resident ten jare 1640 naar 's *Hage*, en zijne credentialen werden, den 3 julij gelezen en aangenomen; doch BOSWEL, die van wegens den Koning zijn verblijf in *den Haag* hadt, wist te bewerken, dat hem door de Staten geen gehoor wordt verleend. Ten einde het Parlement egter niet geheel voor 't hoofd te floten, boodt men hem aan, Kommissarissen te benoemen, om daar mede te handelen; dan DOORESLAAR floeg dit glad af, waar op hem gehoor wierdt verleend, doch door de Staten niet naar
ge.

genoegen beantwoord zijnde, verliet hij 's *Hage*, en toog weder naar *Londen*, alwaar hij als een der Fiskalen tegens den Koning wierd gebruikt. In 't begin van mej des jaars 1649, kwam hij andermaal herwaards als Resident; dan hij was maar korte dagen in 's *Hage* geweest, toen hij op den 12den van genoemde maand, des avonds in de herberg *de Witte Zwaan*, met goed gezelschap aan een tafel zittende, 'er vijf vermomde karels zagjes aan de deur klopten, en een strop wijn eisten. Een van hun binnen zijnde, drongen de anderen mede door, bliezen in het voorhuis de kaarfen uit, waar na zij zig in het vertrek begaven daar DOORES LAAR met zijn gezelschap zat. Twee derzelver, bragten eenen, genaamd BLANKENSTEIN, eerst eene zware wonde toe, waar aan hij kort daarna stierf; doch gewaar geworden zijnde, dat zij den regten man niet getroffen hadden, gingen zij op DOORES LAAR los, bragten hem een houw in het hoofd toe, en vervolgens een steek dwars door het hart, zo dat hij dood ter aarde viel. Het Hof beloofde uit last der Staten van *Holland*, 1000 guldens aan elk, die de moorders zou aanwijzen; doch zij werden nimmer agterhaald. Naderhand verftondt men, dat de moord, door zekeren WHITFORD, begaan was. Ondertusen nam het Parlement zeer kwalijk, dat men geen scherp onderzoek naar de moorders deedt. Doch de *Nederlandse* Gezant JOACHIMI te *Londen* wees, schriftelijk, aan, wat 'er van der Staten zijde, verrigt ware, om de daders te ontdekken; waar in het Parlement genoegen schein te nemen. — LUDLOWS, *Memoirs*, Vol. I. p. 251. 269. THURLOES *Papers*, Vol. V. p. 315. Vol. VIII. p. 348. 429. RAPIN THOYRAS, *Hift. d'Anglet.* Tom. IX. p. 9-22. AITZEMA, *Zaken van St. en Oorl.* III. D. bl. 365-376. WAG., *Vad. Hift.* XII. D. bl. 9. 36. WAG., *Befchr. van Amst.* V. St. bl. 67.

DOORSCHOT (HENDRIK), Konstschilder, geboren in 's *Hage*, was een leerling van KONSTANTYN NETSCHER. Hij schilderde vrij goede stukken; doch doordien hij weinig de konst oefende, ontmoet men zeldzaam van zijn werk. — WEYERMAN, *Leven der Schilders*, IV, D. bl. 71.

326 DOORT. (EVERHARD) DORP. (AREND VAN)

DOORT (EVERHARD), Konstfchilder, een *Nederlandsch* van geboorte, heeft ten jare 1614 te *Pavia* gewerkt, alwaar men in de *St. Steven* en *Pieters* kerken, verscheidene historische stukken door zijn penseel geschilderd, pleeg te zien. — *Allgem. Kunstler Lexicon*. 1779. f. 206.

DOORT (PIETER VAN DER), een *Hollands* Plaatfchilder, die aardige zeeftukjes in 't koper heeft gesneden, naar de tekeningen van *GRONU*. — *Allgem. Kunstler Lexicon*. 1779. f. 206.

DORP (AREND VAN), Ridder, Heer van *Teerfche*, *Maasdam* en *Middelhamas*, gesproten uit een oud adelijk *Hollands* geslagt, waar van men de Genealogien bij *VAN LEEUWEN*, *FERWERDA* en anderen vindt, is in de *Nederlandsche* geschiedenissen zeer bekend. In 't jaar 1561, werdt hij benevens *HAMMERL* door den groten Raad van *Mechelen* aangesteld tot bezorger des boedels van den Markgrave *MAXIMILIAAN VAN BOURGONDIE*, waar van hij, ten jare 1569 rekening deedt. Gedurende die boedelreddinge, zal hij zig meest in *Zeeland* opgehouden hebben; en hier door verhinderd geweest zijn, openlijk voor de vrijheid uittekomen. Dat hij hier anders wel toe gezind was, bleek, toen hij, in 't jaar 1568, aan Prins *WILLEM DEN I.* 10000 guldens opfchoot; in vergoeding van welken, de Staten van *Holland* hem, naderhand, 144 morgen lands, uit de Geestelijke goederen onder *Leiderderp* liggende, hebben opgedragen. Tot welk einde zijne geheime briefwisseling met den Prins sneedte, is niet duister; want zo dra de vrijheid, in 't jaar 1571, opdaagde, was hij een der eersten en ijverigsten, die 's Prinzen voornemens ondersteunde. Heldenmoed ontbrak hem niet, doch zijne ondernemingen mislukten hem somtijds, of waren, ten minsten, onbestendig in een gelukkig gevolg. Hij wist zig meester van de sleutels der stad *Mechelen* te maken; en opende de poorten voor 's Prinzen volk. Dan hij moest die stad spoedig verlaten, na dat het ontzet van *Bergen* in *Henegouwen* miste. Even weinig kon de overering van *Dendermonde* baten; welke stad hij, den 6 sep-

tem-

tember 1572 ingenomen heeft. Niet bestendiger was zijn geluk te *Tholen*; want schoon hij zig dapperlijk gedroeg, werd hij door de *Spaanfen* genoodzaakt, die stad wederom te verlaten. Hij werd, in 't jaar 1574, tot Bevelhebber van *Zierikzee* aangesteld, en ondertekende, in die hoedanigheid, de voorwaarden der overgave van *Middelburg*. Ten jare 1575 werd hij benevens vijf andere Heren gelast om eene nieuwe Ordonnantie op 't stuk der Regeringe van *Holland en Zeeland* op te stellen; die, sedert, ter Staatsvergaderinge werd goedgekeurd. In het zelfde jaar wierdt hij gemagtigd tot het bijwonen der Vredehandelinge te *Breda*. Wat later zondt hem de Prins naar *Utrecht*, en *Gent*; om, in de eerste stad, de gezezen beroerte op de gevoeligste wijze te stillen; en het ontslag van *AARSCHOT*, en anderen, te *Gent* gevangen genomen, te bevorderen. In de jaren 1578, en 1579, bekleedde hij de plaatse van *Eerften Edele* van *Zeeland*, voor den Graav van *Buuren*, op een lastbrief van Prins *WILLEM*; doch hij deedt vrijwilligen afstand van deze waardigheid. Na dien tijd, vindt men van *VAN DORP* nergens eenig gewag, tot op het jaar 1584; wanneer hij, door de Staten van *Holland*, benoemd werd als een der *Gezanten* naar *Frankrijk*, om den Koning de bescherminge en heerschappije der *Nederlanden* optedragen. Van daar teruggekeerd zijnde, zonder iet wezenlijks te hebben kunnen verrigten, schijnt hij, naderhand, buiten bewind van Staatszaken gehouden te zijn. Ten jare 1594, geraakte hij in groter moeilijkheid; want men beschuldigde hem, dat hij sommige Staatsgeheimen ontdekt, en zig aan Landverraad schuldig gemaakt hadde. Hij werd eerst in zijn huis verzekerd, daarna, op de voorpoorte van *den Haag* overgebragt, en naderhand, kreeg hij zijn huis tot eene gevangenis, en wierdt eindelijk onder borgtogt ontslagen, doordien het eerlang bleek, dat men niets van gewigt tegens hem hadt. In zijn hogen ouderdom, schijnt hij wederom in grotere achting gekomen te zijn; want bij gelegenheid van zijn geschil met *JOHAN KELLEN*, als voogd over de wezen van Jonker *WILLEM DE ROOVER*, wist hij te bewerken, dat de algemene Staten

den 6 november 1599, den Raad van *Flaanderen* oprigten, die te *Middelburg* zitting zou houden.

AREND VAN DORP is tweemaal gehuwd geweest; zijn eerste vrouw was KORNELIA VAN ABBENBROEK, dogter van BOUWEN VAN ABBENBROEK en van NATALIA VAN GEERSDYK, daar hij een zoon en twee dogters bij verwekte. Voor de tweedemaal huwde hij aan JOSYNE VAN WEIBURG, die hem vier zoons heeft gebaar. Hij stierf den 11 augustus 1600, in den ouderdom van 72 jaren en ligt in 's *Hage* in de *Kloosterkerk* begraven. — S. VAN ISSELT, *Hift. sui temporis*, pag. 302. *Nobiliaire des Pays-Bas*. Tom. I. p. 13. S. v. LEEUWEN, *Batav. illust.* bl. 936. WAG., *Vad. Hist.* VI. D. bl. 267. 388. VII. D. bl. 16. 29. 79. 179. VIII. D. bl. 54-56. 64. 404-406. 459. J. W. TE WATER, *Hift. van 't Verb.* II. D. bl. 338-345.

DOU (GERARD), Konstfchilder, is uit *Friesland* herkomstig, doch geboren te *Lejden* op den 7 april 1613. Hij was de zoon van DOUWE JANSZON, een Glazemaker van zijn ambagt, en zijn moeder was MARRYTJE JANS genaamd. De ouders in hun jongen een ongemene drift tot de Schilderkonst bespeurende, besteedden hem negen jaren oud zijnde bij BARTEL DOLEND, een Plaatfchilder, ten einde de beginzelen der Tekonst te leren, en na verloop van anderhalf jaar hierna bij den konstigen Glasfchilder PIETER KOUWENHORN, op dat hij die zelvde konst mogt leren, om ze daarna in zijnen winkel te oefnen. Ruim twee jaren bleef hij bij dezen PIETER, welken tijd hij zo nuttig besteedde, dat hij aanmerkelijke vorderingen hadt gemaakt, zo dat de oude Dou hem in zijn winkel bij hem nam, en tot glazemaken en glaschilderen gebruikte, waar door hij hem groot voordeel aanbragt. Dan ziende dat hij zo onbefuist, en zonder de minste vreze, in het klimmen was, zo in het stellen van nieuwe als stoppen van oude glazen, was hij telkens in groote vrees dat den jongeling een ongeluk mogt overkomen; zulks hij besloot, egter niet zonder zijse schade, van hem de Schilderkonst te laten leren, en besteedde hem nu 15 jaren oud zijnde, den 14 februarij 1628
bij

bij den toen reeds vermaarden REMBRANT VAN RYN, bij wie hij omtrent drie jaren verbleef, en in dat tijdvak zulke ongemene vorderingen maakte, dat men aan die voorspoedige beginzelen wel zien konde, dat 'er inzonderheid in 't klein en uitvoerige, iets groots van hem te wagten stond.

Veelen hebben zig verwonderd dat uit het school van REMBRANT zulk een eel konstpenfeel is ontloken, doch aan de zodanigen is het onbekend, dat REMBRANT in zijn besten tijd keurig en uitvoerig geschilderd heeft, zo als wij tot zijne levenschets gevorderd zijnde, door verscheidene stalen zullen aantonen.

Dou schilderde alles met de grootste lijdzaamheid en geduld naar 't leven, door een met draden ruitswijze bespannen raam; een behulp voor die zig het uit de vuist tekenen, niet vertrouwen; doch egter een ezelsbrug, die, om dat men zig daar aan door traagheid van veel te tekenen gewende, reeds voor lang bij een ieder is verbannen; ja zelfs wraakte de Schilder HOOGSTRATEN 't gebruik van den pasfer, uitgezonderd alleen in gevallen daar het noodwendig was, als bij voorbeeld ten aanzien van gebouwen, zeggende: „men moest het oog „ tot passen gewennen.”

JOACHIM SANDRART, verhaalt in zijne *Duitsche Academie der Bau- / Bild- und Meisters-Kunst* „ dat hij met PIETER VAN „ LAAR anders BAMBOOTS, GERARD DOU eens ging bezoeken, „ die hen wel ontving, en vertoonde, 't geene hij van zijne „ konstwerken zo ten halven als ten vollen ingereedheid hadt, „ 't welk zij prezen, en inzonderheid zijn geduld in 't bewer- „ ken van een bezemstok; daarop hij antwoorde, dat hij nog „ wel drie dagen werk hadde eer die voltooid zoude zijn. In „ dien tijd hadt hij geschilderd het Pourtrait van den konst- „ minnenden Here SPIERING, zittende als voor of in zijn kabi- „ net, daar nevens aan, zijn vrouw, en zijner vrouwen „ moeder die haar een boek overreikte, 't welk zo verwon- „ derlijk uitvoerig geschilderd was, dat men het alles nauw- „ lijks met de ooggen konde zien, (waarom Dou ook al van „ zijn 20ste jaar af vergrootglazen gebruikte), doch hij was

„ niet zeer gelukkig in de gelijkenis der wezens: en gemel-
 „ de huisvrouw van den Heer SPIERING verklaarde, dat zij
 „ voor de ééne hand die op den leunstoel ruste, vijf dagen
 „ hadt gezeten. Dit benam den menschen de lust om zig van
 „ hem te laten uitschilderen; waarom hij ook wel meest eigen
 „ ordonnantien gemaakt heeft, daar hij veel stil leven in te
 „ pas bragt; en 't leven 't welk hij daar nevens gebruikte,
 „ voor hun geduld in 't lang zitten rijkelijk betaalde. Ge-
 „ melde SPIERING gaf hem 1000 guldens jaarijks en dan nog
 „ een ruim geschenk voor ieder Konststukje. Hij maakte zij-
 „ ne penfelen zelf, wreef zijn verwen op glas, en bewaar-
 „ de dezelve met veel zorg voor stof.”

't Is bijna ongelooftijk, als wij acht geven op de uitvoerig-
 heid zijner penfeelvoortbrengzelen, dat een man zo veel in
 zijn levenstijd kan uitwerken; 't welk ten onbetwistbaren
 blijke versprekt, dat hij met een naarltige vlijt zijn tijd moet
 in acht genomen hebben; en wat de uitvoering zijner konst-
 betreft, die roemt zelf 't vernuft van haar bewerker: ook
 vindt men geen penfeelvrugt die zulk ene algemene goed-
 keurende bewondering wegdraagt: waarom dezelve ook tot
 pronkstukken van alle beroemde konstkabinetten tot een ho-
 gen prijs wordt opgekogt. Voor een van zijn beste konstwer-
 ken wordt gehouden dat gene, 't welk door Bewindhebbe-
 ren van de *Oostindische Maatschappij* van den Schilder zelven
 wierdt gekogt voor 4000 guldens, en aan KAREL DEN II., toen
 hij van hier naar *Engeland* overftak om de Kroon te aanvaar-
 den, ten geschenke gegeven. Anderen willen, dat de Staten
 van *Holland* dit Konststukje aan gemelden Koning ten jare
 1660, als hij in zijn rijk was gekomen, vereerden; zij had-
 den het voor eene groote som gelds gekogt uit het berugte ka-
 binet van den Heer DE BRE, des Schilders groten Mecenas.
 In het zelve stondt verbeeld een *Vrouwstje met haar Kindje op de
 jels t, en een meisje dat met het zive speelt*. Dit stukje is nader-
 laand door Koning WILLEM uit *Engeland* vervoerd en op
 't *Lee* geplaatst; van waar het, zo mij berigt is, door den
 laadsten Stadhouder WILLEM DEN V., zijn schoon kabinet in

's *Hage* is toegevoegd, zo dat het thans zeer waarschijnlijk te *Parijs* huisvest. Het grootste der konstwerken van Dou houdt men voor dat gene, 't welk bij openbare veiling uit het kabinet van JAKOB VAN HOEK den 12 april 1719 te *Amsterdam* voor 6000 guldens wierdt verkogt. Hierin worden verbeeld twee *Kamervertrekken*. In het voorste, dat een *konstig geschilderd tapijt tot een Voorhangzel heeft*, vertoont zig een *Vrouwtje dat een Kindje de borst geeft*, daar nevens een *wieg en ander teenwerk*, een *tafel met een tapijtte kleedje*, en op dezelve een *sierlijk verguld lampet*, een *koperen kerk-kroon* en meer ander *stillen*. In het tweede vertrek doet zig een *Barbiere Winkel* zien, een *Boer die van de huid wordt geligt*, daar een *oud Besje bij slaat te huiten*, met nog meer andere *beeldjes*. De twee opstaande deuren vertonen aan de eene zij een *Studeerkamer* en daarin een *oud Man die bij kaarslicht de pen versnijdt*; aan den anderen kant ziet men een *Schrijf- en Reken-school met Kinderen aan verscheiden tafels*, die *overkonstig door verscheiden kaarsen*, en een *lantaarn beschenen worden*. 't Een en ander, en elk in 't bijzonder, is zo natuurlijk, kragtig, treffend en uitvoerig geschilderd, dat men 'er zig geene verbeelding van kan maken. De buitenkant der deuren, die dit konsttafereel sluiten, is verwonderlijk schoon beschilderd, met de *beeltenissen van de vrije Konsten*, in 't grauw door COXIE. Een stuk dat dit beschrevene in uitvoerigheid en konst evenaart, is zijne *Vermaarde Kraamkamer*, welke den 31 juli 1771 op de verkoping van GERRET BRAAMCAMP ten prijze van 14100 guldens voor rekening van de *Russische Monarchin* door den Makelaar B. TIDEMAN is gekogt; doch met meer andere heerlijke stukken voor het kabinet van die Vorstin bestemd, bij den overtocht door de zeegolven is verflonden. De *Kwakzalver* door onzen Schilder met geen minder kragt van verbeelding en uitvoerigheid vervaardigd, en 't welk geen geringen luister aan het overheerlijk Kabinet van den Keurvorst van *den Paltz te Dusseldorp* pleeg bij te zetten, verdient in eene zelvde reije met de beide voorgaanden te pronken. Ook ontmoet men in de Keizerlijk-Koninglyke Gallerij te *Wenen*, twee ongemeen konstige stuk-

stukken van hem; waar van het eene verbeeld, een in den borst gewonden Krijgsmán, die op eenige stoelen bij een bed geplaatst op zijn rug ligt. Zijne bedrukte en weenende huisvrouw ondersteund hem van agteren, terwijl een oud Chirurgijn, zijne wonde met een werktuig onderzoekt. Het tweede, verbeeld een Geneesheer aan een vensterraam de pis in een glas bevat van een zieke bescbouwende, aan zijn regtehand staat eene schreijende oude vrouw, met ongeduld wagtende, wat vormis de Doctor over den zieken zal vellen enz. Nog tekent men onder de puikstukken van Dou zijne penfeelvoortbrengzelen, de volgenden: 1. Eene bevallige Vrouw in en nis, bij BRAAMCAMP verkogt voor 4010 guldens. 2. De Trompet speeler, op dezelve verkoping voor 3120 guld. 3. Een Vrouwje zittende in een keuken, wortelen te schrapen, nevens een Jongetje met een Muizevalletje in de hand, en zeer veel bijwerk, ten jaer 1733 in de verkoping van ADRIAAN BONT in 's Hage verkogt voor 2065 guld. 4. Een oud Mannetje op een stoel zittende, die door een Chirurgijn met een kaars in de hand in de keel gezien wordt, en een oud wijf daar bij staande met een lantaarn in de hand, op de zelve verkoping voor 1000 guld. 5. Een schoon Meisje, rustende met haar eene arm op een koperen emmertje enz. voor 1100 guld. 6. Het Schoolmeestertje met vijf Beeldjes en veel bijwerk; in de verkoping te Amsteldam van 26 julij 1713, voor 1030 guld. 7. Het Wiegje met vijf onvergelykelijke Beeldjes en verder bijwerk, den 13 meij 1716 te Amsteldam verkogt voor 1310 guld. 8. Het zo beroemde Kruideniers Winkelje, op de zelve verkoping voor 1200 guld. 9. Een oud Basje met een Haring en lachgende Jongen, den 11 april 1719 te Rotterdam, voor 1430 guld. 10. Een Chirurgijn die een Meisje een tand trekt, voor 1120 guld. 11. Een Meisje met velerlei je soort van groente, voor 1350 guld. 12. Het Tanttrekkertje bij de kaars, den 12 meij 1734 te Amsteldam voor 1005 guldens. 13. Een Vrouwje die Vis schraapt en een Jonge met een Haas, den 12 april 1731, in 's Hage voor 1290 guld. 14. Een haspelend Vrouwje, den 26 april 1742 te Amsteldam voor 465 guld. 15. Een Mannetje bij de lamp tekenende, den 9 junij 1745 in 's Hage, voor 405 guld. 16. Een biddend Monnikje,

den

den 9 juni] te *Rotterdam*, voor 265 guld. 17. Een *oude Vrouw schillende een appel*, den 6 november 1749 te *Amsterdam*, voor 200 guld. 18. Een *Meisje melk gietende in een schotel*, den 19 augustus 1750 in 's *Hage* voor 1710 guld. 19. Een *Meisje dat pap eet, zittende bij 't vuur*; voor 400 guld. 20. Een *oude Vrouw die met een Kat speelt*, voor 415 guld., benevens een groot aantal andere overheerlijke stukjes, waar mede men deze lijst zou kunnen vergroten.

Het is te verwonderen, dat Dou zijn vernuft niet op groofter bespiegelingen is gevallen, en zig niet heeft toegeleid tot het verbeelden van waardiger en prijsfelijker onderwerpen; dan men gist dat de oorzaak, waarom hij altijd op 't verbeelden van kleinigheden is blijven hangen, daar in bestaat, dat hij zig zo sfipt aan 't volgen van 't leven gewend hadt, dat hij niets buiten het zelve wilde of konde doen, agtervolgens het voorbeeld van MICHAËL ANGELO CARAVAGGIO; daar de genen welke zig tot allerhande historifche verbeeldingen in laten, bij wijlen in vele dingen naar hun vast denkbeeld moeten te werk gaan; of wel, dat zijn geest tot die hoogte niet heeft konnen doordringen, en dus in opzigt van de verkiezingen zijner onderwerpen zig in de laagte heeft gehouden. Wat hier ook van mag zijn, zeker is het egter, dat hij door zijne fchilderwijze de wereld ten wonder ftrekt, en van alle Konstoeffenaars moet geprezen worden, boven alle welke in zijn tijd zig op uitvoerig fchilderen hebben toegelegd; doordien hij met het penfeel meer heeft getekend, en getoetst, als anderen die met verzagten en verdrijven hun doel zогten te bereiken. Waarom zijn penfeelvrugt een grote kracht heeft, zelv' van verre gezien; daar in tegendeel de penfeelwerken, op een andere wijze behandeld, als in een nevel verdwijnen. Ook zijn 'er verscheidene van zijne Schilderftukken in Plaat gebragt door SARRABAT, VAN MEURS, VERKOLJE, SURUGUE en WILLE, welke bij de liefhebbers van kostbare Prenten, hoog gefchat worden.

GERARD DOU is gestorven ten jare 1680 in het 67fte jaar zijnes onderdoms, gezegend met eere en met veelvuldige fchat-
ten,

334 DOU. (JAN PIETERSZ.) DOUDYNS. (WILLEM)

ten, daar zijne erfgenamen wel bij voeren. — C. SART, *Onom. liter.* Pars IV. p. 548. DESCAMPS, *Vies des Peintres*, Tom. II. p. 216. C. DE MECHEL, *Catal. des Tableaux de la Galerie Imp. & Royale de Vienne*, pag. 215. 221. ARN. HOUTBAKEN, *Schouwburg*, II. D. bl. 17. J. C. WEYERMAN, *Leven der Schilders*, II. D. bl. 113--120. G. HOET, *Naamlijst van Schilderijen*, I. D. bl. 80. 203. 220. 367, 368. 388. 411. 425. II. D. bl. 16. 170. 196. 291. *Notitie der Schilderijen van G. BRAAMCAMP*, bl. 9. *Levensbeschrijv. van voorn. Mannen*, II. D. bl. 285--290. *Allgem. Kunstler Lexicon* / 1779. f. 208.

DOU (JAN PIETERSZOOM), Landmeter te Leijden; wierdt ten jare 1623 op vermoeden dat hij medepligtig was, aan den beraamden moord van Prins MAURITS, gevat en in hegtenis gebragt, doch onschuldig bevonden zijnde, na enige dagen zittens, onder borgtogt ontflagen. Van hem is door den druk gemeen gemaakt: 1. *Praktijk der Landmeetkonst* / in 8vo. 2. *Over de VI eerste Boeken van EUCLIDES*, met Platten. Amst. 1702. in 8vo. Zijnde dit behalven verscheidene vorigen, de laatste druk. — WAG., *Vad. Hist.* X. D. bl. 464. ABKOUDE en ARRENBURG, *Naamregister*, bl. 117.

DOU (SIMON VAN), Konstschilder, vindt ik niets anders over, dan dat hij een sraaj en konflikt stuk heeft geschilderd, zijnde een veldslag tusfen de Turken en Spanjaards. — G. HOET, *Naaml. van Schilderijen*, I. D. bl. 171.

DOUDYNS (WILLEM), Konstschilder, is op den laatsten dag van 't jaar 1630 in 's Hage geboren. Zijn vader was Burgemeester en Kollonel van de Schutterije dezer Hofplantze; en zijn eerste onderwijzer in de konst, was ALEXANDER PETIT.

Al zeer vroeg bekreop hem de reislust, en hij toog naar Rome, ten einde zijne studie voorttezetten naar de a'oudste en naar de uitgelezendste hedendaagse modellen, 't geen hem zo wel beviel, dat hij aldaar 12 jaren doorbragt, dagelijks het antieke Beeldwerk van oud Rome en de beste Schilderfukken aftekenende en schilderende, waar door hij zig die heerlijk

trant

trant in *Italiën* heeft eigen gemaakt, die hem naderhand zo vermaard in zijn geboorteplaats heeft gemaakt. Gedurende zijn verblijf te *Romen* wierdt hem den bentnaam van *DIOMEDES* gegeven.

Dees uitmuntende Historiefchilder was van tijdelijke goederen in eene ruime mate voorzien, waar van onder anderen tot bewijs stekt, dat hij twee prachtige huizen op het Buitenhof, aan de noordzijde, heeft doen bouwen; de voorgevel van het eene was gefierd met twee levensgrootte Beelden in nisfen, zijnde het één, een *HERKULES*, het ander een *FLORA*. In dit huis liet hij ook een grote Schilderzaal vervaardigen; hoofdzakelijk om daar in een heel groot stuk voor den Vorst van *Oostfriesland* te vervaardigen; verbeeldende dit Schilderij, de *Offerhande van IPHIGENIA*.

De Konstfchilder *J. VAN GOOL* getuigt, dat hij van hun, die dit weergaloos Konstaferaal gezien hebben, dikmaals met de uiterfte verwondering daar van heeft horen spreken, zo wel wegens de heerlijkheid van de ordonnantie, als wegens de zuivere en kragtige manier van schilderen, zijnde volkomen in den smaak van *PAULUS VERONEES*, zo wel ten aanzien van het naakt, als van de zijde-, laken- en andere stoffen der klederen; de behandeling der kleuren was edel en verrukkend voor het gezigt; zijnde ook van de zelve waardij de drie stukken in de Vierfchaar van 't *Haugfe* Stadhuis, waar in hij de bekende geschiedenis van *SALOMÓ's* eerste legt heeft geschilderd. In het eerstgemelde groots en verheven Konststuk, is de perfoonsverbeeldinge en de gemoetsbeweginge van droefheid zo wel in de lichaamsgebaarden, als wezenstrekken, ongemeen naif en natuurlijk uitgedrukt. Het is rijk van Beelden en andere bijfieren, en strekt tot een overtuigend bewijs, dat *Doudyns* een der grootste en vernuftigste Meesters van zijnen tijd geweest is.

In bijzondere huizen ziet men weinig van zijn konst; want hij schilderde niet voor geringen prijs, ook behoeft hij zulks niet om den brode te doen; dan met dat al, was hij bij uitstek naarftig, en van een ordentelijk en deftig gedrag.

Hij

Hij is een van de eersten, of wel de voornaamsten geweest, die ten jare 1661, het Konstgenootschap, en d'Akademie tot opbouw van de Schilderkonst in 's Hage hielp opregten; en men vindt zijnen naam als Hoofdman daar van, reeds geboekt in 1662; hebbende hij naderhand ook nog verscheidene malen, Deken en Bestierder daar van geweest; ook moedigde hij de Schilderjeugd niet weinig aan, met zelve somtijds de tekenpen in handen te nemen en met hun te werken.

Hij heeft veel Leerlingen in de konst gehad, onder welken uitgemunt hebben AUGUSTYN en MATHYS TERWESTEN, hoewel al de Meesters van dien tijd veel Leerlingen hadden, ja toen meer in eene stad, als nu in alle de *Hollandse* steden zamen genomen.

Nimmer heeft DOUDYNS zig in het huwelijk begeven, en in zijn laatste dagen was hij zeer gekweld met de jigt, egter schilderde hij om de tijd te korten als het maar enigzins mogelijk was. Hij heeft alle zijne tijdelijke goederen aan een of twee neven naargelaten, en stierf tot groot verlies van de konst, in den ouderdom van 67 jaren, in 't jaar 1697. ——— DESCAMPS, *Vie des Peintres*, Tom. II. p. 434. A. HOUBRAKEN, *Schouwburg*, II. D. bl. 234. J. C. WEYERMAN, *Leven der Schilders*, II. D. bl. 276. J. v. GOOL, *Nieuwe Schouwburg* I. D. bl. 51. *Allgem. Kunstl. Lexicon*, 1779. f. 208.

DOUMA, is de naam van een oud en aanzienlijk *Friesch* Geslagt, 't welk men ook DOUWMA en DOUWEMA geschreven vindt, en dat veele grote Mannen heeft opgeleverd, die zig in de aanzienlijkste standen zo van den tabbaard als degen beroemd gemaakt hebben, daarbij zig manmoedig in 't verdedigen van 's Lands vrijheid hebben gedragen.

In 't begin der onlusten van de Schieringers en Vetkopers, ja reeds lang te voren, was dit Geslagt in grote pragt en aanzien te *Langweer* en *Ymfum*, waar zij hunne stinsen of kastelen hadden. Eene JANKE DOUMA was mede in dien twist gemengd; nog een andere van gelijken naam, meer bekend dan deze, stierf in de gevangenis te *Wilhoorden* ten jare

1530, na dat hij een Kort begrip der zaken in *Friesland* voorgevallen, hadt geschreven, en waar van hier beneden nader. Ten tijde der onlusten, welke aanleidinge gaven tot het *Verbond der Edelen*, waren eenige takken van dit talrijk Geslacht op hunne aanzienlijke landhutzen te *Hallum*, *Britzum*, *Huisum* en elders gezeten. Twee daar van, DOUWE genaamd, leefden omtrent dezen tijd, de een zoon van eenen EPO, die overleden is in 't jaar 1516, hadt in huwelijk ANNA ALBADA, naderhand gehuwd met HARING GLINS; de ander, behorende tot den tak, bijgenaamd OENEMA, was getrouwd met JEL JONGAMA; en deze is waarschijnlijk dezelve, die, in 't jaar 1566, vrijmoedelijk op de Staatsvergaderingen sprak, door den Stadhouder AREMBERG tot Gijzelaar gevorderd werd; en wien ALVA naar *Antwerpen*, ter verantwoordinge daagde. Zie WINSEMIUS, *Hist. Fris.*, pag. 68. 73. 80. 114.

EPO DOUMA, mede tot het Verbond der Edelen behorende, was de schoonzoon van GEMME VAN BURMANIA, en bloedverwant van EDO ABBEMA, of ABBINGA, die mede onder de Bondgenoten voorkomt. Zijn vader was Gosse DOUMA en zijne moeder WICK ABBINGA van *Huisum*, overleden in 't jaar 1597. Hij was gehuwd aan SAECK BURMANIA, dogter van GEMME, en van JOUCK HAERDA, uit welk hij geen kinderen verwekt heeft. Zijne vrijheidliefte deedt hem vrijmoedelijk op de Staatsvergaderingen spreken, en zijne gezindheid rondelijk aan AREMBERG openbaren; doch ALVA vondt 'er reden in om hem te bannen. WINSEM. *ut supr.* p. 72, 73. 83. 115. Wanneer de tijd gunstiger wierdt, keerde hij te rug naar zijn vaderland; bevorderde de *Utrechtsche Unie*, en overleed op *Hottinga State*, in 't jaar 1602. Hij ligt te *Huisum* begraven, en op de grafzerk aldaar in de Kerk, pleeg men voor de wapenstorting van 1795 of 1796 te lezen: *In 1602 stierf de Edele Erntveste Fr. EPO VAN DOUMA oud 60 jaar. In 1607, de Edele Eerbare Juffrouw SAECK VAN BURMANIA zijn wijf. Nog pleeg, op dezelve plaatze, tegen den muur, een houten gedenkstuk te hangen, waar op geschilderd stonden de wapens van DOUMA, BURMANIA, MARTENA, ABBEMA, OENEMA, HA-*

ERASMA, HAERDA en HERWEY: waar boven men deze latijnsche regelen las:

*Editus in lucem nudus sum, nudus abibo,
Quid frustra sudo, funera nuda videns?*

In 't midden stonden de woorden van JOB, Kap. XIX. vs. 25-27, volgens de oude *Nederlandse* overzettinge. Daar onder vondt men deze regelen:

Hier rust tot Godes bevel van sijn pelgrimage
EPO VAN DOUMA ontcommen suel swerelts bataelge,
Hij een graen zal hij vergaen en weder oprijzen
God t aller tijt met Hoijt te loben en prijsen.

Beneden las men: *Anno 1602 op Sint Jans dach, is gestorven Jonker EPO VAN DOUMA out 60 jaer.* Hij wordt zeer geroemd, wegens zijne hoge geboorte, goedheid, en ijver voor den Christelijken godsdienst door GELLIUS SNECANUS, in *Frisia Nobilis*, pag. 59., in deze bewoordingen:

*Huc EPIUS DOUMA titulis insignis avorum,
Perveteris stirpis lumen honorque sua.
Cujus inest animo facilis bonitatis imago,
Zelus doctrinae nec minor ipse pia.
Dum tua condecorant Hufum fragrantia rura,
Doctrinam Christi Douvema stemma colat.*

Eenen ERASMUS DOUMA, die een broeder is geweest van FRANS en IDZARD DOUMA, hier volgende, was eerst Kapitein, daarna Grietman van *Doniaverstal*, tot den 7 maan 1580, wanneer TIETE WALTERS HETTINGA benoemd werdte om de plaatze van den gevangenen en van zijn' dienst opgeschorten DOUMA te vervullen. Wijders is hij bekend door zijn verschijnen in de vergaderinge der Staten van *Friesland*, en zijn opontbod naar *Antwerpen* door den Landvoogd ALVA — WINSEM. *ut supr.* p. 68. 72, 73. 114.

FOPPE en IDZARD, broeders van ERASMUS, zoons van JAN TJE tot *Langweer*, met dezelve liefde voor de vrijheid bezielde

zield, vervielen, daarom, in den haat van ALVA; die schoon te vergeefs, hun aanschreef, dat zij zig, te *Antwerpen* zouden komen verantwoorden. FOPPE storf ongehuwd, in 't jaar 1592; en IDZARD, getrouwd met HELENA BUNAU, overleedt in 't jaar 1577. De eerste ligt begraven te *Leeuwarden*; de andere te *Britzum*. — J. W. TE WATER, *Hist. van 't Verbond der Edelen*, II. D. bl. 346-350. III. D. bl. 462.

DOUMA (JANKE of JANCKO), tot bovenstaande Geslacht behorende, en zig schrijvende van *Oldeboorn*, was een Man van groot beleid, eertijds een zuil der *Saxise* Vorsten, daarbij magtig van goed en aanhang; dan hij bemerkende, dat de handelingen van den *Sax* verre afweken vande beloften en den eed bij 't aanvaarden van 't Erf-Gouverneurschap gedaan, en zig meestal door de inblazingen van ligtvaardige Raden en Officieren, dat veelal vreemdelingen waren, liet leiden en bestieren, verzogt van den Hertog ten jare 1515, voor eenigen tijd verlof om zig buiten 's Lands te begeven, voorgevende, dat hij om aan zekere christelijke geloften te voldoen, naar *Rome* wilde reizen, ten einde den Paus te begroeten en de heerlijkheid dier stad te bezigtigen. Hier toe verlof van den Hertog bekomen hebbende, toog hij terstond op weg, verzeld van SIKKO GALAMA, wiens vader te *Franeker* op *Siaordema*-huis onthalsd was, en GABBO SCHELTEMA; zij namen hunnen weg over *Holland*, en reisden voorts naar *Brabant*, alwaar zij verftonden dat KAREL DE I, Hertog van *Gelre*, grote toebereidzelen ten oorloge maakte, ten einde *Friesland* aan den Hertog van *Saxen* te ontweldigen; zij begaven zig hier op terstond naar den *Gelderschen* Graav, en beloofden hem alle hulp en bijstand, ten einde zijn voornemen, 't welk te dier tijd volkomen met hunne inzigten strookte, te begunstigen.

Dit zelvde jaar ontmoeten wij reeds JANKE DOUMA weder in *Friesland*, doch als een openbaren vijand van de *Saxers*, hebbende openlijk de belangens van den Hertog van *Gelder* omhelsd. Benevens Jow JOUWSMA, trok hij aan 't hoofd van 400 huilieden, naar 't *Barraluis*, tusfen *Leeuwarden* en *Wirdum*

dian gelegen, alwaar hij om de uitvallen en froperijen der *Leeuwarders* te beletten, zig met zijn bijhebbend legertje *neerfloog*. Dan de *Leeuwarders* door verspieters van de toedragt der zaken kennis gekregen hebbende, toefden niet lang, maar kwamen wel dra met 1500 krijgsknegten hem aanvallen; zo dat JANKE DOUMA met zijn bijhebbend volk genoodzaakt wierdt naar *Wirdum* te wijken, en aldaar zijn toevlugt nam op *Unia-State*, na dat wel 50 van zijne huislieden door de *Saxers* waren doodgeslagen. Zij verbleven op *Unia-State* ter tijd toe, dat de *Woudlieden*, uit een talrijke bende bestaande, hun kwamen ontzetten, en de *Saxijse* krijgsknegten noodzaakten, naar *Leeuwarden* te vlugten. Dan DOUMA wel ziende, dat hij het op den duur tegens de *Saxers* niet zou kunnen uithouden, week ten Lande uit, daar hij niet weder inkwam, voor dat de *Geldersfen* meester van *Friesland* waren. Doch toen ten jare 1519, de Hertog van *Gelder* het masker afligtte, en door zijne *Gezanten* op den Landdag te *Sneek* deedt vorderen, dat men hem zonder eenige bepaling tot Erfheer van *Friesland* moest aannemen, en aan hem even als aan den Hertog van *Saxen* was geschied, penningen moest verschaffen, ten einde de steden en de heerlijkheid der landen behoorlijk mede te kunnen onderhouden, ontzette zulks zodanig JANKE DOUMA, JOUW JOUWSMA en SIKKO GALAMA, als zijnde de voornaamste begunstigers der *Gelderse* partij geweest, dat zij in 't openbaar betuigden, zulks nimmer te zullen gedogen; ja dat zij liever hun leven wilden verliezen of in handen van hunne vijanden vervallen, dan eene zaak toetstemmen, die lijnrecht tegens de privilegien van den Lande aandruiste, en geen andere uitkomst voorspelde, dan op nieuw het juk van *flavernije* op de schouders der ingezetenen te drukken. Doch ziende dat alles te vergeefs was, namen zij met grammen moede afscheid van den *Kanselier*, en keerden naar *Groningen* te rug, alwaar zij ter tijd toe toefden, dat zij van daar door plakaten en mandament van den *Geldersfen* Overfte, verdreven wierden. Dit nu was de beloning voor die vaderlandse *Mannen*, welke alles hadden opgeofferd om hunne haarden en altaren

van

van het slaaffe juk' der tyrannie te bevrijden, die zo lange tot bereiking daar van, van de eene stad tot de andere hadden moeten zwerven, ter tijd toe, dat zij verguisd en vertreden, tot wanhoop vervoerd, ten laatsten de ongebondene en moordzieke *Geldersers* afvielen, en remis benevens kwijtschelding van Koning KAREL verkregen. Die brieven van vergiffenis ten voordele van JANKE DOUMA, JUW JUWSMA en JANKE OENEMA, wierden op den Landdag te *Harlingen* openlijk voorgelezen. Doch met dit verdrag alleen niet te vrede zijnde, tragte DOUMA geheel *Friesland* den Keizer te onderwerpen; maar, zijn voornemen door afgunst en bijzonder eigenbelang gedwarsboomd ziende, besloot hij om met JUWSMA in persoon naar de Gouvernante MARGAREET tot *Brusfel* te gaan; dit geschiedde, en hij deedt haar een omstandig verhaal van den toenmaligen staat van *Friesland*, en den voorslag, op welk eene wijze men voor geheel dit gewest met den Keizer konde verdragen, inzonderheid aandringende op het behoud der *Friesse* vrijheid, en wel hoofdzakelijk in het bedienen der Geestelijke ambten en het benoemen der Geestelijke personen. GEORG SCHENK, Vrijheer van *Toutenburg*, die te voren Drost van *Vollenhove* was geweest, en ten jare 1521 door Keizer KAREL DEN V, in plaatze van WILHELM VAN ROGGENDORFF, tot Stadhouders van *Friesland* was aangesteld, wierdt door DOUMA en de zijnen van malversatien en grove mishandelingen beschuldigd: doch deze of onschuldig zijnde, of ten Hove meerder vrienden hebbende, wierdt van zijne beschuldiging vrijgesproken, en JANKE als zijn voornaamste aanklager, te *Mechelen* gevangen genomen, en naar *Vilvoorden* vervoerd, alwaar hij na een agtjarige gevangenis in het jaar 1530 is overleden. Hij was een man van ongemeen veel verstand, daarbij dapper en vol moed, die goed en bloed voor het beschermen der vrijheid veel hadt, en het deerlijk lot waar in zijn vaderland gedompeld was, hartgrondig betreurde; ook getragt heeft, het zelve van het juk der slavernij te verlossen, doch op het einde zelv' het slagtoffer van zijne vrijheidlievende pogingen is geworden.

In het slot van genoemde *Vilvoorden*, toen ter tijd gehouden voor een moordkuil en allerakeligsten kerker, heeft DOUMA de *Gefchiedenisfen van Friesland*, van het eerste begin af tot aan zijne dagen, buiten hulp van boeken, uit het geen zijn geheugen hem opleverde van 't geen hij te voren gelezen hadt, bij één geffeld; maar met vele verdigtzelen, voor zo veel en verre het den oifprong en de herkomst der *Friefen* en derzelver naam betreft, vermengd: en voor te eenzijdig bij sommigen gehouden, daar hij de *Beijerfe*, *Saxife*, *Gelderfe* en *Bourgonnife* beheerfinge befchrijft. Het origineele Handschrift van deze *Kronijk of Gefchiedenisfen* is voor circa 30 jaren wel bewaard in een kist gevonden op *Gostign-State* te *Hallum*, toen ter tijd bewoond door den Generaal Majoor DUO MARTENA VAN BURMANIA, die het aan zijn schoonvader schonk, wijlen den oud Raadsheer EDUARD MARIUS VAN BURMANIA, te over bekend, door zijne grote kunde in het vak der *Gefchiedenisfen* van ons vaderland; van dezen is het gekomen op den Heer COERT LAMBERTUS VAN BEYMA, door wiens gunst, ik een nauwkeurig Affchrift van dit zeldzame werk bezitte. SUFFRIDUS PETRI, IZAAK PONTANUS in zijne *Historia Celvia*, en S. A. GABELMA, in zijn *Verhaal van Leeuwarden*, hebben een ruimfchotig gebruik van deze *Kronijk* gemaakt. Het originele netjes en compres gefchreven, bevat 247 bladzijden in folio. Ten einde onze Lezers een denkbeeld van den fchrijfrant dezes ongelukkigen *Friefen* Edelmans te geven, zo laten wij de eerste en laafte periode van zijn werk hier letterlijk volgen:

In de name Godt; amen. Hjr anhebet ende begint een cleijne tractatken / daar in dat begrepen ende woerklaart wort / waer contrairerfic / difcordie ofte partije then erfen gefunde / anhelven ende vpeftanden is / ende wat sich daer inne begetwen heft / bis by desen huidighen dagh to / ende me namen van *Friesland* / dat ick hjer to fchryfch sielt heb / na mijn voerftand [dat leyder cleijn is] van 't gene / dat ick thander tyden daer aff gelesen ende gehoert hebbe / ende in mijn memorie bntfalden hebbe / daer moet ick mij [Godt betert] by dit pas mede bejelpen / angefeen ick ey dit pas anders gene boeckken noch
be

behulp hebben magh / daer bin stelle ick dit tot correctie van de
 genen de sulckes het dan ick doen / kentenisse dzaegen ende
 werten. Na deze *Prologue*, begint DOUMA zijne geschiedenis, met
 een verhaal van de Schepping, waar op hij den val der Enge-
 len laat volgen, daar hij onder anderen van zegt: Ende een
 groot getal der Engelen hebben LUCIFER adherert / ende in sin
 allerboefste wille ende menonghe consentert. MICHAËL de Ar-
 changel met de groetste part van de Engelen sint standigh ble-
 wen / bij hoer Godt / Scopper ende Here / ende hebben LUCI-
 FER met sine adherenten ende complicen ghejaecht / gewoepen
 ende gestoten wih de hoegen Hemel went by de Aerde / by desen
 is doer comen / controuersie / discorde / partie ende strijdt in
 de Hemel / daer de moder af gewest is / nidscheit. Na dat
 hij dus kortelijck de Bijbelgeschiedenissen heeft doorgelopen,
 en vervolgens de oude zo Griekse als Romeinse Historien,
 met oogmerk om te betogen, dat twist en tweespalt altoos de
 menschen heeft beziel, en de oorsprong der rampen is ge-
 weest, die ten ondergang van veele Rijken en Maatschappijen
 heeft verstrekt; handelt hij breedvoeriger, over de beroerten
 die van den beginne af ons Land hebben geteisterd: eindelijk
 tot het waare doel van zijn werk overgaande, beschrijft hij
 wat 'er in zijnen leeftijd in *Friesland*, en bekorter, wat 'er in
 de naburige Provincien is voorgevallen. Hij besluit zijn werk;
 met deze betuiging: *My ist pae waer / dat alle Fethopers van*
namen / daer men aff kennisse moghen hebben / doer schrijffen
often anders / de hebben altydt hoer lewent reguleert dat se niet
to schelden moghen wesen / ende doer dat se to boel erber ende
froem weren / hebben se tot menonge tijden grote scaden moten
lyden / van wels generacie often stamme dat ick oeck ghespro-
ten ben / ende neme daer de almoghende Godt in thjo tughe /
off een Mensche moght slerben hondert dusent doeden / dat sol-
den ick boel ende ungelijck leuer willen doen / dan dat ick de
erliche wesen solde edtwes gedaen to hebben / dat ick niet solden
moghen hoer alle de Werelt bekant wesen / ende solde also alle
Fethopers een schande wesen / ende were boel beter ungeboeren /
dan dat bij mij ghedaen were / dat by myne aduersanten was
 ghedaen.

*Vir videas quid tu jubeas dum magnus haberis,
Respicias quem despicias dum ledere queris,
Et caveas ne forte ruas dum stare videris,
Dat varias fortuna vias, non ergo mireris.*

— SUFFRID. PETRUS, *de Script. Frisæ*, Dec. IX. cap. VIII. p. 120. HOYNCK VAN PAPENDRECHT, *Not. ad vitam VIGLII AB AYTTA*, p. 61. FOPPENS, *Bibl. Belg.* p. 552. MATTH., *Sylloge Epist.* p. 253. 259. P. WINSEMIUS, *Chronique van Friesland*, bl. 454. SCHOTAN., *Friesche Hist.* bl. 561. 563. 608. 611. 617. GUTBERLETH, *Voorrede VOOR GABBEMA Verh. van Leeuwarden. TE WATER, Verb. der Eädel. H. D.* bl. 346. in de aant. SCHWARTZENBERG, *Charterboek van Friesland, H. D. Voorr.* bl. 74 enz. *Tegensw. floot van Friesland, III. D.* bl. 476. 482.

DOUVEN (JOHAN FRANS), Konstschilder, ten jare 1656 geboren te Roermonde, in het hertogdom van Gelder; hadt tot Leermeesters GABRIEL LAMBERTIN en KRISTOFFEL PUYTLINCK. Op zijn eigen vlerken drijvende, oeffende hij zig naar de beste stukken van de voornaamste Meesters, daar hij inzonderheid goede gelegenheid toe kreeg, door zijn beroep aan 't Keurvorstelijke Hof van *Dusfeldorp*, daar hij zig 28 jaren onthield, en aldaar veel schoone Beeldtenissen en ook eenige Bloemstukken heeft vervaardigd. Ook volgde hij den Keurvorst naar *Weenen*, en schilderde aldaar de Keizerlijke familie en veele Rijksgroten en Hovelingen. Hij stierf ten jare 1727, in het 77ste jaar zijnes ouderdoms. Deze Konstenaar bezat den roem, van welgelijkende en keurige Portraits te schilderen; ook heeft hij de eer gehad drie Keizers, drie Keizerinnen, vijf Koningen, zeven Koninginnen en verscheiden Vorsten en Vorstinnen naar het leven af te beelden, en hij slaagde gelukkig in alle zijne ondernemingen, waar door hij ook veel geld bij een zamelde.

Zijn zoon FRANS BARTEL, geboren te *Dusfeldorp* in het jaar 1688, genoot op begeren der Keurvorst van den *Palz* het onderwijs van den alom vermaarden Ridder VAN DER WERF, en wierdt door het verstandig bestier van zijnen groten Meester, die alle mooglijke vlijt aan hem besteedde, een roem-

waar-

waardig Konstenaar, wiens penfeelvoortbrengzels onder de liefhebbers in hoge waarde wordt gehouden. — A. HOU-
BRAKEN, *Schouwburg* III. D. bl. 348. J. C. WEYERMAN *Leven
der Schilders*, III. D. bl. 182. J. v. GOOL, *Nieuwe Schouw-
b.* II. D. bl. 136. *Allgem. Künstler Lexicon*. 1779. f. 208.

DOUZA (JANUS), zie DOES (JOHAN VAN DER).

DRAKENBORCH, is de naam van een edel en aanzienlijk Geslagt in het Stigt en de stad *Utrecht*; waarschijnlijk zijnen naam ontleende, *deels* van de Ridder Hofftede *Drakenburch*, gelegen in de parochie van *Baarn*, welke vermeld wordt in een' brief van Bischof FREDERIK VAN BLANKENHEIM, van den 7 april 1480, ja zelfs reeds in den jare 1340 als Riddermatig bekend was. Zij ligt een vierde van een uur bezuiden de Kerk van *Eemnes binnendijks*, en wordt ook wel *Drakenstein* genoemd: *deels*, van eene Hofftede, of huis *Drakenburg* in de stad *Utrecht* op de *Oude Gragt*, vermeld in eenen Brief van den jare 1365.

Uit dit Geslagt zijn ons voorgekomen. 1. KORNELIS VAN DRAKENBORCH, Raad te *Utrecht*, in 1450, 1459 en 1461. — 2. EERST of ERNST VAN DRAKENBORCH; Schepen te *Utrecht*, van 1450 tot 1475. — 3. FREDERIK VAN DRAKENBORCH, de eerste; Schepen te *Utrecht*, in 1346; Schout in 1350. — 4. FREDERIK VAN DRAKENBORCH, de tweede, Schout en Schepen te *Utrecht* van 1383 tot 1431; Maarschalk van *Eemland*, in 1390. — 5. FREDERIK VAN DRAKENBORCH, de jonge, of de derde; Schepen te *Utrecht*, van 1415 tot 1439. — 6. FREDERIK VAN DRAKENBORCH, de vierde; Schepen en Raad te *Utrecht*, van 1441 tot 1474. — 7. JAN VAN DRAKENBORCH, de tweede; Kanunnik ten Dom te *Utrecht* 1478. — 8. WERNER VAN DRAKENBORCH, Schout en Schepen te *Utrecht* in 1364 tot 1377. — Dit een en ander wordt bewezen door ANTH. MATTHEUS, *de Foundationib. Eccles. Dedic.* p. 5. *Analect.* Tom. I. p. 498. *ed. in 4to.*, of Tom. II. p. 139. *ed. in 8vo.* en Tom. V. p. 375. *ed. in 4to.* of Tom. IX. p. 322. *edit. in 8vo. Dedic. Anon. de Reb. Troject.* p. 7.; *de Nobilitat.* p. 896.; *de Jure Gladii*, p. 291. K. BURMAN, *Utr.*

Jaarb. I, II, en IIIde Deel op veele plaatzen. *RACER.* *Overijf. Gedenkft.* I. D. *Bewijsft.* bl. 280. *Utr. Plakaatb.* I. D. bl. 280, II. D. bl. 1069, en III. D. bl. 110, III. 120. 123. 125. 153. 156, 157. 214. 245. *Tegensw. staat der Ver- een. Nederlanden*, XII. D. bl. 271.

DRAKENBORCH (ARNOLD VAN), zeer waarschijnlijk uit bovenstaande Geslacht gesproten, is geweest Hoogleraar in de geschiedenis en welsprekendheid te *Utrecht*, in welke stad hij geboren wierdt den 1 januarij 1684. Zijne ouders waren EVERT DRAKENBORCH, Advokaat en Secretaris van het Domkapittel en SUSANNA DE BANE, die elf kinderen bij elkanderen hebben geteeld. ARNOLDS voornaamste Leeu-meesters waren, de beroemde JOH. GEORG GRÆVIUS en PIETER BURMAN. Onder voorzitting des laatsten verdedigde hij, den 4 juni 1704, eene gelcerde Verhandeling, door hem zelve opgesteld: *de Praefecto Urbis*, naderhand herdrukt te *Frankfort* aan den *Oder*, 1752. 8vo.; en in den *Theſaurus Diſſert. Jurid.* van OELRICHS, Vol. II. T. II. Hij leide zig, vervolgens, op de regtsgeleerheid uit onder VAN ECK te *Utrecht*; en te *Leijden*, onder GFRH. NOODT, daar hij tevens JAC. PERIZONIUS en JAC. GRONOVIVS hoorde. Hij werd Doktor in de Regten in 't jaar 1707, met eene Verhandeling *de Officio Praefectorum Praetorio*, ook herdrukt in OELRICHS, *Theſaurus Diſſertat.* Vol. II. T. II. Hierna, hielp hij, met den Advokaat, naderhand Griffier des Hofs van *Utrecht*, JOAN VAN DE WATER, den Hoogleraar PIETER BURMAN, in het vervaardigen van de uitgaaf van PERIZONIUS, gelijk de Uitgever erkent in de Voorrede, p. 22. en, in gezelschap van den zelvden Hoogleraar, deed hij eene reis naar *Frankrijk*, en, als deze naar *Leijden* verroepen wierdt, volgde onze DRAKENBORCH hem op, te gelijk met den Hoogleraar DUKER, in het jaar 1716, doende zijn Intree-Rede; *de Utilitate et Fructu, qui ex humanioribus disciplinis in omne genus Hominum et Doctrinarum redundent.* Als aftredend *Rektor Magnificus*, heeft hij, in 1722, eene Redevoering gehouden, over de vraag: *Unde fiat ut studia humaniora tantopere hodie ne-*
gi-

gigantur? en, hij heeft in 1736, het eerste eeuwfeest der *Utrechtse* Akademie gevierd, in de Domkerk, met eene *Oratio Panegyrica in natalem secularem Academiae Trajectinae*. Twee voortreffelijke Godgeleerden heeft hij in Lijkredenen geprezen, namelijk FRANCISCUS BURMAN, den zoon, in 1719, en HIERONYMUS SIMONS VAN ALPHEN, in 1743. Ook heeft hij in 1747, den Stadhouder WILLEM KAREL HENDRIK FRISO, met eene plegtige Redevoering, te *Utrecht* begroet.

Van ONZES DRAKENBORCHS kundigheid, geleerdheid, naarstigheid, nauwkeurigheid, zullen de schone Uitgaven van SILIUS ITALICUS, in 1717 in 4to., en van LIVIUS, in VII Deelen in 4to., van het jaar 1738 tot 1746, steeds blijvende waarborgen zijn. Van zijne Griekse kennis, getuigen zijne korte aanmerkingen, na zijnen dood, bij den druk van THOMAS MAGISTER in 1757 in 8vo. uitgegeven, gevoegd; van zijne kunde in de Vaderlandse Geschiedenis, strekt ten bewijze, een klein, doch bondig Boekje, getijtd: *Breves Positiones, quibus Historia Foederati Belgii illustratur*, gedrukt te *Utrecht* 1737, in 8vo. zonder naam des Opstellers. Bijzonder hadt hij zig toegelegd op de Geslagtrekening der edele Stigtse Familien, waar van KASPAR BURMAN getuigenis draagt, DE HADRIANO VI. p. 3. en elders; en, op de Geschiedenis van *Utrecht*, waar van niet alleen zijne *Origines Trajectinae* of openlijke Voorlezing over den *oorsprong der Stad Utrecht*, die wel waardig was, gedrukt te worden, maar ook de *Lijst der Proosten en Dekenen van de vijf Kapittelen*, te *Utrecht*, door hem opgemaakt, overvloedig bewijs opleveren. Deze Lijst is eerst in 1729, uitgegeven in het I. Deel van het *Utrechts Plakaat-Boek*, bl. 239-261., maar naderhand, zeer vermeerderd, in het jaar 1744, geplaatst in het *Aanhangsel op de Kerkelijke Oudheden van Nederland*; en is daarbij gevoegd een geleerde Latijnsche Brief aan den Aartsbischof van *Mechelen*, C. P. HOYNCK VAN PAPENDRECHT.

Onze Hoogleraar is getrouwd geweest met KATHARINA VAN DE WALL, en heeft, bij dezelve, eenen zoon en drie dogteren geteeld, doch welke allen jong gestorven zijn. Hij zelf

over-

overleed den 16 januarij 1748, en werd naar verdienst, geprezen, in eene plegtige Lijkrede, door zijnen vriend en welsprekenden Ambtgenoot, JOHANNES OOSTERDYK SCHACHT, Hoogleraar in de Geneeskunde. ——— JO. OOSTERDYK SCHACHT, *Oratio Funebr. &c. Biblioh. Bremensis*, Clasf. III. Fasc. I. p. 165. sq. C. SAXI, *Onom. liter. Pars VI.* p. 73. en in *Actis Liter. Societ. Rheno-Traject.* T. II. p. 227. *Nouv. Dict. Historique*, T. II. p. 541. VAN DE WATER, *Voorrede van het Utrechts Plakaatboek* I. D. bl. 29. III. D. bl. 493. *Tegenstw. staat der Vereen. Nederlanden*, XI. D. bl. 312. *Nieuw Ges. Europa* / V. Zh. f. 65--73. SCHMERSAHL, *Zuverläss. Nachricht von Jungstverstorb. Gelett.* II. Band / f. 507. JÖCHER, *Großten Lexicon* / II. Zh. f. 210.

DRAKENBURG (N.), Konstfchilder, vindt ik niet anders van gemeld, dan dat 'er op de verkoping van MR. JAKOB VAN DER DUSSEN, Bailjuw en Dijkgraav van *Amsteldam* op den 12 april 1752 te *Amsteldam*, een stuk door hem geschilderd is verkogt voor 22 guldens. Het verbeeldde een *Boere Kraam-maaktijd*. ——— GER. HOET, *Naaml. van Schilderijen*, II. D. bl. 313.

DREBBEL (KORNELIS JAKOBSZOOM), wierdt geboren te *Alkmaar* in *Noordholland*, in 1572. Hij behoorde tot een deftige Familie, en hadt een broeder die wegens *Holland* lid van de vergadering der algemene Staten in 's *Hage* was. Gedurende zijne kindse jaren huisvestte hij eenigen tijd bij den beroemden HUBERT GOLTZIUS die in 1583 storf, en waar van hij zedert de zuster ten huwelijk nam. Nog jong zijnde lei hij zig met ijver toe op de Wijsbegeerte en Mathesis, en maakte snelle voortgangen in de kundigheid van die wetenschappen. Omtrent het jaar 1604 toog hij met zijn vrouw naar *Engeland*, en wierdt 'er ongemeen vriendelijk ontvangen door Koning JAKOB DEN I., die hem zelfs met geschenken vereerde. Eenigen tijd daarna beriep hem Keizer RUDOLF aan zijn Hof te *Praag*, en gaf hem een aanzienlijke jaarwedde. FERDINAND DE II, ten jare 1619 aan het rijksbewind

geraakt zijnde, verkoos hem tot Leermeester bij zijn Vorstelijken Zoon, en DREBBEL nam deze aan hem opgelegde taak tot zo veel genoegen van den Keizer waar, dat die hem uit erkentenis, den titel van zijn Raad gaf; maar deze voorspoed van DREBBEL duurde slegts een zeer korten tijd; want Praag in dit zelve jaar door FREDERIK DEN V, Keurvorst van den Paltz veroverd zijnde, wierden verscheiden Raden van den Keizer gegrepen en ter dood gebragt. DREBBEL die benevens de anderen was gevangen gezet, geraakte 'er heels huids af, egter met verlies van alle zijne goederen, doch wierdt op verzoek zo van hun Hoog Mog. als van Koning JAKOB, op vrije voeten gesteld, en aan den laatstgenoemden toegezonden. Deze Vorst ontving den Wijsgeer zeer minzaam, en gaf hem nieuwe blijken van zijne gunst en toegenegenheid, die hem ook van zijnen kant een glazen *Spheer* of *Kloot* schonk, waarin men verzekerd vindt, dat hij door middel der vier Hoofdstoffen, de *altoosdurende Beweging*, die zedert dat ARCHIMEDES zo koen te *Syracuse* door een Krijgsman wierdt vermoord, onbekend was gebleven, voortbragt. Gedurende het tijdvak van 24 uren kost men 'er in beschouwen, al wat 'er in een gants jaar op de aarde gebeurt, en 'er op alle de jaren, alle de dagen, en op alle stonden, den loop der Zon, dien der Maan, dien der Sterren en Planeten, in waarnemen; door het zelve middel kost men ook een begrip vormen, wat koude is; waar uit de oirzaak van de *eerste beweging* ontstaat, hoedanig die den Hemel, Sterren, de Maan, de Zee en de Aarde doet bewegen; welke de oirzaak is van Ebbe en Vloed; die des Donders, van het Weerlicht, van den Regen en van de Winden, en hoedanig alle de dingen groeijen en vermenigvuldigen. Behalven deze *Globe*, vervaardigde hij, zegt men, een *Schip*, 't welk verscheidene jaren aan den oever van de *Teems* is te zien geweest, in 't welk men onder water kon roeijen, van *Westmunster* af tot aan *Greenwich* toe, 't welk bijna drie uren van malkanderen ligt, ja zelfs op een vrij verderen afstand, en men kost 'er in zien en lezen zonder behulp van lamp noch kaarslicht. Ook wist DREBBEL door be-

hulp

hulp van zekere werktuigen, de Regen, den Donder en de Blixemstralen, even natuurlijk te vertonen, als of die de uitwerkzelen van den Dampkring geweest waren. Door andere werktuigen, bootfte hij de koude van den winter na; en men verzekert, dat hij op verzoek van den Koning de proef daar van heeft genomen in de grote zaal van *Westminster*, waarin die Konstkoude zo bovenmatig snerpente was, dat men die niet konde verduren. Hij droogde op een spoedige wijze waterpoelen en putten uit; hij bragt midden in den winter uit, eijeren, Eendekuikens en die van Hoenders te voorschijn, zonder die te hebben laten broeden; hij vertoonde allerlei verbeeldingen van Schilderfukken, zonder dat 'er iets wezenlijks voor handen was. Door middel van een glas zijner uitvinding, trok hij het licht van een kaars aan 't einde van een vertrek geplaatst, tot aan te tegenoverzijde, dat zulks eene flikkering voortbragt, dat men 'er met gemak bij koste lezen. Hij verstond de kunst om een spiegel te maken, die geheel vlak was, en zevenvoudig het onderwerp te rug kaatfte, dat men 'er voor hield. Behalven dit alles, vervaardigde hij allerlei mufikale Instrumenten, die aanhoudend speelden. In een woord, al wat met mogelijkheid vervaardigd kan worden, om gedurende een bepaalden tijd werkzaam te blijven, het zij door een dalend gewigt, springveeren, lopend water of vuur, was hij van denkbeeld dat door de kennis van het *primum Mobile* of eerste bewegings-oorzaak, tot altoosdurendheid konde gebragt worden; in zijn boekje over de *Elementen*, meermalen gedrukt, geeft hij hier van een omflandig bericht. Het staande water deedt hij tot de hoogte van 100 en meer voeten klimmen. Behalven nog veele andere zeldzaamheden, sleept hij Brillen, waar door men bij nacht konde zien. Men schrijft ook aan DREBBEL de uitvinding der Verrekijkers toe, als mede het geheim om Scharlakenrood te verwen.

Deze beroemde Wijsgeer storf te *Londen* in het jaar 1634, na den ouderdom van 62 jaren bereikt te hebben. Hij heeft twee Verhandelingen geschreven, die eerst in het nederduits wierden uitgegeven, en naderhand in het latijn gedrukt zijn onder den tijtel van: *Trac-*

Traſtatus duo. I. de natura Elementorum; quomodo venti, pluvia, fulgura, tonitrua ex iis producantur, & quibus ſerviant uſibus. II. De Quinteſſentia, ejus viribus, uſu, & quomodo ea ex mineralibus, metallis, vegetabilibus, & animalibus extrahenda. Ediſi cura JOACHIMI MORSII. Accedit ejusdem DREBELII Epistoſta ad ſapientiſſimum Britanniae Monarcham JACOBUM, de perpetui Mobilis inventione. PETRUS LAUREMBERGIUS a Belgico idiomate in Latinum vertit. Hamb. 1621. 12mo. Naderhand meermalen herdrukt, en mede in het frans, hoogduiſ en italiaans ver- taald.

Men vindt nog aan het ſlot van een werkje, bevattende twee Brieven door Paus CLEMENS geſchreven, en te Londen ten jare 1687 in 8vo. gedrukt, het fragment eenes Briefs van DREBBEL aan YSBRAND VAN RIETWYCK. — SWEERTII, *Athen. Belg.* p. 114. MERKLINI, *Linden. renov.* p. 226. J. F. WEIDLERT, *Hiſtor. Aſtronomiae*, Cap. XV. Sect. 16. J. F. FOPPENS, *Bibl. Belg.* p. 199. COLOMES, *Opusc.* p. 513. *Nouv. Diſt. Hiſt.* Tom. II. p. 541. PAQUOT, *Mem. litter.* Tom. III. p. 387. BAUDART, *Mémoires*, II. D. fol. 146. E. v. ME- TEREN, *Nederl. Hiſt.* XXIX. Boek. BOOMKAMP EN EIKELON- BERG, *Befchrijv. van Atkmaar*, bl. 190. Aanteek. op WAGEN. *Vad. Hiſt.* X. D. bl. 37. FABRIC., *Bibl. Gr.* Vol. III. p. 455. JESCHER, *Allgem. Geſchichten* Leipzig. II. Th. f. 212.

R E G I S T E R
 VAN DE
 P E R S O N E N
 WAAR VAN IN DIT DEEL
 GEHANDELD WORDT.

Bladz.	Bladz.
Coster (Hendrik), <i>Apbstolische Protonotaris</i> 1.	Coulster (van den), <i>is de naam van een aanzienlijk Geslacht in Holland</i> 17.
Coster (Laurens), <i>zie Koster</i> .	Coulture (Gillis de la), <i>Rooms Schrijver van de XVII eeuw</i> 23.
Coster (Pieter), <i>Konstschilder</i> 2.	Couper (Johan), <i>Konstschilder</i> 24.
Coster (Samuël), <i>Medicijne Doktor en Rederijker</i> 3.	Couplet (Filip), <i>Jesuite Zendeling naar China</i> 24.
Coster (Wynold), <i>Karthuiser Monnik</i> 5.	Court (Jakob de la), <i>aanzienlijk Burger te Leijden</i> 25.
Costerus (Bernard), <i>Burgemeester te Woerden</i> 6.	Court (Pieter de la), <i>Schrijver van verscheidene Staatkundige Verhandelingen</i> 26.
Costerus (Frans), <i>geleerd Jesuit</i> 13.	Courteville (Joost), <i>aanzienlijk Edelman uit Flaanderen</i> 31.
Costerus (Jan), <i>Prior van St. Maartendal te Leuven</i> 14.	Courtonne (Jacques André), <i>Predikant in de Walse Gemeente te Leeuwarden</i> 32.
Costerus (Johannes), <i>Pastoor te Oudenaarde</i> 15.	Courvoisier (Jan Jakob), <i>Hofprediker aan het Hof van Brussel</i> 35.
Costerus (Rumold), <i>Monnik in het Minoriten Klooster te Antwerpen</i> 15.	Coutereels (Johannes), <i>Schoolmeester te Middelburg</i> 36.
Cotereau (Jan), <i>Aartsdeken van de Hoofdkerk te Doornik</i> 15.	Convillon (Jan), <i>Blegtva-der</i> 36.
Cotereau (Maximiliaan), <i>Lid der Verbonden Edelen</i> 16.	Cou
Coudenberg (Pieter), <i>Apotheker te Antwerpen</i> 16.	
Couhoven, <i>Een der Verbonden Edelen</i> 17.	

Bladz.	Bladz.
Couvreur (Andries), <i>Hoogleraar en Rooms Prediker.</i> 37.	Craever (Gasper de), <i>Konstschilder.</i> 50.
Couvreur (Martinus), <i>Je- suit.</i> 37.	Craeyestein (Gerrit Ger- ritsz. van), <i>Baljuw van Oudewater.</i> 50.
Couwerden (Dirk van), <i>Hoogleraar in de Godge- leerdheid te Douai.</i> . . . 37.	Craeywinkel (Jan Ludolf van), <i>Rooms Pastoor te Oelighen.</i> 52.
Couwerden (Norbert), <i>Abt van St. Michiel te Antwer- pen.</i> 38.	Cramer (A. F.), <i>Lt. Kollo- nel.</i> 53.
Covyn (Israël), <i>Konstschil- der.</i> 38.	Cramer (Jan Frederik), <i>Re- sident van het Berlijner Hof te Amsterdam.</i> 53.
Coxie (Anthony), <i>Konst- schilder.</i> 39.	Cramer (Niklaas), <i>Konst- schilder.</i> 54.
Coxie (Hieronimus), <i>Konst- schilder en Plaatsnijder.</i> 39.	Crane (Johan de), <i>Predi- kant te Oostkapelle op 't Eiland Walcheren</i> . . . 55.
Coxie, zie Coixie.	Craneveldt (Frans), <i>Raads- heer in den Hogen Raad te Mechelen.</i> 55.
Coye (Paulus), <i>Provintiaal in de Nederlanden.</i> 40.	Cranius (Fauftin), <i>Kapucij- ner Monnik.</i> 56.
Crabbe (Frans), <i>Konstschil- der.</i> 41.	Cranius (Gummarus), <i>Pas- toor te Zulstieke en zoet- vloeiend Digter.</i> . . . 57.
Crabbe (Pieter), <i>Gardiaan van het Franciskanen Kloos- ter te Mechelen.</i> . . . 41.	Cratopolius (Pieter), <i>Godge- leerde en Geschiedkundige.</i> 57.
Crabbeels (Clemens), <i>Bis- schop van 's Hertogenbosch.</i> 42.	Cathorne (Willem), <i>Gees- telijke Zending.</i> . . . 57.
Crabeth (Adriaan Pietersz.) <i>Konstschilder.</i> 42.	Cremer (Bernard Sebasti- aan), <i>Profesor in de God- geleerdheid te Harderwijk.</i> 58.
Crabeth (Dirk en Wouter), <i>Konstige Glaschilders.</i> 43.	Cremer (Matthys), <i>Kanun- nik van St. Andries-Kerk te Keulen.</i> 59.
Crabeth (Wouter), <i>Konst- schilder.</i> 48.	Crenius (Thomas), <i>Rektor in Hongarijen.</i> 59.
Cracht (Frans van Lim- borch van der), <i>Kapi- tein ter Zee.</i> 49.	Crepu (N.), <i>Konstschilder.</i> 60.
Craesbeek (Johannes van), <i>Prior der Abdij van St. Bernard te Aartschot.</i> 49.	Creten (Karel), <i>Konstschil- der.</i> 62.
Craesbeke (Jofef van), <i>Konstschilder.</i> 49.	
VIII. DEEL.	Z Creut-

	Bladz.		Bladz.
Creutzsch (L. S. de), <i>Gezeraal van de Artillerije.</i>	62.	Crombeek (Jan van), <i>Jesuit.</i>	83.
Criep (Willem), <i>Kancellier van den Hove van Gelderland.</i>	64.	Cromhout , <i>zie Kromhout.</i>	
Criep (Willem), <i>Zoon van den voorgaanden, een geleerd Man.</i>	65.	Cromme (Eilard), <i>Burgemeester te Kampen.</i>	83.
Crockaert (Pieter), <i>Rooms Prediker te Rijfel.</i>	65.	Crommius (Adriaan), <i>Jesuit en Hoogleraar in de Godgeleerdheid te Leuven.</i>	84.
Crocquet (Andries), <i>Prior van het Nonniken Klooster van St. Wynoxbergen.</i>	66.	Cronenberg , <i>aanzienlijk Geslacht in Holland.</i>	85.
Crocus (Kornelis), <i>Priester en Rektor van de Latijnsche Scholen te Amsteldam.</i>	66.	Cronenburg (Adriaan van), <i>Secretaris van de Grietenije Tietjenkeradeel in Friesland.</i>	86.
Croese (Gerard), <i>Predikant te Alblas.</i>	68.	Cronenburg (Anna), <i>een aanzienlijke Vrouw.</i>	87.
Croels (Cyprianus), <i>Kapucijnier Provinciaal van de Vlaamsche en Walsche Gewesten.</i>	72.	Cronenburg (Bernard Desfenius van), <i>Leraar in de Geneeskunde te Groningen.</i>	87.
Croeser (Hendrik Jakob), <i>Hoogleraar in de Genees-, Ontleed- en Kruidkunde te Groningen.</i>	73.	Cronenburg (Jakob van), <i>een vroom en deugdzaam Man.</i>	89.
Croeser (Herman), <i>Burgemeester te Kampen.</i>	75.	Cronenburg (Jakob van Adelen van), <i>Volmagt ten Landsdage in Friesland.</i>	90.
Croeser (Herman), <i>Raad van Willem, Hertog van Gelder, Kleve en Guik.</i>	77.	Cronenburg (Matthias v.), <i>Monnik van der Rekolletten Orden te Ruurmonde.</i>	91.
Croesink , <i>aanzienlijk Geslacht in Holland.</i>	79.	Cronendaal (Paulus van), <i>Raad der Domeinen en Financien te Brussel.</i>	92.
Croisant (Jan), <i>Lezer in de Godgeleerdheid.</i>	81.	Cronstrom (Izaak Baron van), <i>Genevaal in dienst der Vereenigde Nederlanden.</i>	93.
Croix (Adriaan de la), <i>Monnik in het Jakobijnen Klooster te Arras.</i>	82.	Croock (Jan de), <i>Prior van het Klooster te St. Wynoxbergen.</i>	95.
Croix (Frans de la), <i>Provinciaal van de Jesuiten.</i>	82.		Croon

Bladz.		Bladz.
95.	Croon (Pieter), <i>Prior van de reuiliere Kamunikken van St. Martijn te Leuven.</i>	106.
96.	Croy, <i>Voornaam Geslagt in de Nederlanden.</i>	107.
96.	Croy (Robbert van), <i>Bisshop van Kamerik.</i>	108.
98.	Crucius (Adriaan), <i>Letterminnaar te Delft.</i>	109.
98.	Crucius (Jakob), <i>Letterminnaar te Delft.</i>	110.
98.	Crucius (Jan), <i>Rooms Pastoor te Stabroek.</i>	110.
99.	Crucius (Johannes), <i>Predikant te Haarem.</i>	111.
99.	Crucius (Levinus), <i>Rooms Pastoor te Boschveld.</i>	112.
99.	Crucius (Pieter), <i>Inquisiteur van de Nederlanden.</i>	112.
100.	Cruefen (Niklaas), <i>Prior van het Klooster der Augustijnen te Mastricht.</i>	112.
101.	Cruijningen (Joost van), <i>Krijgsoverste van Keizer Karel den V.</i>	113.
	Cruiskerken, <i>zie Kruiskerken.</i>	114.
105.	Crol (N.), <i>Schout bij Nagt van de Batavische Vloot.</i>	115.
105.	Cruquis (Jakob), <i>Letteroefenaar van de XVI. eeuw.</i>	115.
106.	Cruquiis (Niklaas Samuel), <i>Schout van Sparendam enz.</i>	124.
	Cruferius, <i>zie Croefer (Her- man).</i>	134.
106.	Cruffius (Georg Koenraad), <i>Letterminnaar te Zutphen.</i>	
	Cruffius, <i>zie Crenius.</i>	
	Cryters (Jan), <i>Prior van het Klooster der Augustijnen te Delft.</i>	
	Cuchlinus (Johannes), <i>Regent van het Staten Kollegie te Leijden.</i>	
	Cudsemius (Pieter), <i>Rooms Priester.</i>	
	Cuile (Lambert ten), <i>Burgemeester te Zwolle.</i>	
	Cuilenburg, <i>Oud en aanzienlijk Geslagt.</i>	
	Cuilenburg (Frans van), <i>Ambtman van Maas en Waal &c.</i>	
	Cuilenburg (Melchior v.), <i>Stadhouder der Leenen van 't Graafschap Culenburg.</i>	
	Cuilenburg (Zweder van), <i>Bisshop van Utrecht.</i>	
	Cuilenburg (Zweder van), <i>Edelman.</i>	
	Culens (Hendrik), <i>Aardspriester des aekenfchaps van Gronnond.</i>	
	Cultrificis (Engelbert), <i>Monnik in het Klooster der Dominikanen orden te Nijmegen.</i>	
	Cuinretorf of Ridmetuff (Jakob), <i>Kanunnik te Utrecht.</i>	
	Cunæus (Pieter), <i>Hoogleraar in de Staatskunde en Regtsgeleerdheid te Leijden.</i>	
	Camerus Petri, <i>Bisshop te Leeuwarden.</i>	
	Cup (Willem), <i>Hoogleraar in de Regten te Franeker.</i>	

	Bladz.		Bladz.
Cupers (Herman Diederik), <i>Konstschilder.</i>	137.	Custos (Dominikus), <i>beroemd Plaatsnijder.</i>	165.
Cupers (Laurentius), <i>Provinciaal van der Karmeliten Mommikorden in de Nederlanden.</i>	138.	Custos (Johannes), <i>Rektor der latijnsche Scholen te Groningen.</i>	165.
Cupers (Pieter), <i>Advokaat voor den Hogen Raad te Mechelen.</i>	139.	Cuvelier (Michiel), <i>Geleerde Jesuit.</i>	165.
Cupers (Pieter), <i>Remonstrants Predikant te Woerden.</i>	140.	Cuyk, <i>zie Kuik.</i>	
Cuquius, <i>zie Kuik.</i>		Cuyt, <i>Voornaam Hollands Geslagt.</i>	166.
Curcellæus (Steven), <i>Professor onder de Remonstranten te Amsteldam.</i>	144.	Cuyppers (Daniel Frans), <i>Schepen te Mechelen, en beroemd Oudheidkundige</i>	167.
Curius (Pieter), <i>Rektor der latijnsche Scholen te St. Wijn-oxbergen.</i>	147.	Cuyppers (Pieter), <i>Raadsheer in den Groten Raad te Mechelen.</i>	169.
Currificis (Johannes), <i>Biegtvader van de Kloosterlingen de Marche des Dames te Namen.</i>	147.	Cuyppers (Willem), <i>Raadpensionaris van Mechelen.</i>	170.
Curterbosch (Jan van), <i>Lid van het Trentische Concilie.</i>	147.	Cuyt (Frans van), <i>Konstschilder.</i>	171.
Curtenius (Pieter), <i>Hoogleraar in de Godgeleerdheid en Predikant te Amsteldam.</i>	148.	Cygne (Martinus de), <i>Rektor der Latijnsche Scholen te St. Omer.</i>	171.
Curtius (Jakob), <i>zie Corte.</i>		Cyprianus (Abraham), <i>Hoogleraar in de Heel- en Geneeskunst te Amsteldam.</i>	173.
Curtius (Pieter), <i>Hoogleraar in de Welfprekendheid aan het Gijmsastum te Rijsel.</i>	158.		
Cusa (Niklaas de), <i>Kardinaal.</i>	159.	D.	
Custis (Karel Frans), <i>Schepen der stad Brugge.</i>	163.	Daalmans (Hans), <i>Konstschilder.</i>	174.
		Daam (N. N.), <i>een der veroveraars van Briele 1 april 1572.</i>	174.
		Daamen (Adam), <i>Pausfelijk Vikaris in de Nederlanden.</i>	174.

Daams

Bladz.	Bladz.
Daams (Pieter), <i>Karthuszer Monnik te Lier.</i> 176.	Dalen (Dirk van), <i>Monnik van des Kruisdragers Orden.</i> . . . 196.
Daatselaar (Abraham), <i>Koopman te Gorinchen.</i> 176.	Dalen (Kornelis v.), <i>Konstschilder.</i> . . . 196.
Dains (J.), <i>Chirurgijn Major onder het II. Bataljon Oranje-Gelderland.</i> 177.	Dalens (Dirk), <i>Konstschilder.</i> . . . 197.
Dachs (Niklaas), <i>Predikant te Vlisfingen.</i> 178.	Dalens (Dirk) de zoon, <i>Konstschilder.</i> . . . 197.
Dacquet (Pieter), <i>beroemd Geneesheer.</i> . . . 180.	Dam (Anthony v.), <i>Konstschilder.</i> . . . 198.
Daele (Jan van), <i>Rektor van de Kerk te Hamel.</i> 180.	Dam (Daniel van), <i>Hoogleraar in de Philosophie en Onder Regent van het Staten Kollegie te Leijden.</i> 198.
Daele (Johan van), <i>Konstschilder.</i> . . . 180.	Dam (Jan van den), <i>Veruifstig Wiskonstenaar.</i> 199.
Daelen (Kornelis v.), <i>Konstlig Plaatsnijder.</i> . . . 180.	Dam (Niklaas van), <i>Hoogleraar in de Letterkunde te Leijden.</i> . . . 200.
Daelen en Daelens, zie Dalen enz.	Dambarinus (Johannes), <i>Predikant te Kapelle.</i> 201.
Daelhem (Melchior van), <i>Prior van het Augustijnen Klooster te Hasfelt.</i> 181.	Dames (Lukas), <i>Konstschilder.</i> . . . 201.
Daens (Jan), <i>Koopman te Antwerpen.</i> . . . 183.	Damhouder (Joost), <i>Penfionaris van Brugge.</i> 201.
Dain (Olivier le), <i>Baardscheerder van Lodewyk den XI.</i> . . . 183.	Damissen (Lukas), <i>Konstschilder.</i> . . . 204.
Daineffe, <i>Monnik van der Augustijnen Orden.</i> 184.	Damius (Matthias), <i>Medicijne Doktor te Haarlem.</i> 204.
Dalava (Francisko), <i>Spaans Gezant.</i> . . . 185.	Dammen, <i>aanzienlijk Geslgt.</i> . . . 205.
Dale (Anthony), <i>Geleerd Oudheidkundige.</i> 187.	Dammen (Adriaan), <i>Hoogleraar in de Talen en Welspreekendheid te Gent.</i> 205.
Dale (Niklaas van), <i>Hoogleraar in de Regten te Leijden.</i> . . . 194.	Dammen (Gunther Aldegonde), <i>Predikant te Sevooskerken.</i> . . . 203.
Dalem (Leonard van), <i>Prior van het Dominikanen Klooster te Zwolle.</i> 196.	

Bladz.	Bladz.
Damman (Johannes), <i>Pre- dikant te Kapel en Vrijho- ven.</i> 208.	Dekker (Karel de), <i>Deken der Kanunnikken van onze L. V. te Aken.</i> 226.
Damman (Kornelis), <i>Predi- kant te Oostvoorn.</i> 209.	Dedel, <i>aanzienlijk Geslagt.</i> 226.
Damman (Sebastiaan), <i>Pre- dikant te Zutphen.</i> 210.	Deelen (Dirk), <i>Konstschil- der.</i> 226.
Dammius, <i>zie Dam (Ni- klaas van).</i>	Delft (Ægidius v.), <i>Hoog- leraar in de Godgeleerd- heid.</i> 227.
Dammis, <i>Monnik van der Cistercienser Orden.</i> 210.	Delft (Jakob Willemszen van), <i>Pourtraitschilder.</i> 227.
Danæus (Lambertus), <i>Hoog- leraar in de Godge- leerdheid te Leijden.</i> 211.	Delft (Pieter van), <i>Konst- schilder.</i> 228.
Danckerts (Bartel), <i>Burgs- meester te Goer.</i> 212.	Delmont (Deodatus), <i>Konst- schilder.</i> 228.
Danckerts (Hendrik), <i>Konst- schilder.</i> 213.	Deloify (Pieter), <i>Plaatsnij- der.</i> 229.
Danckerts (Jan), <i>Notaris te Amsteldam.</i> 213.	Delrio (Marten Anthony), <i>Vice Kancelier en Proku- reur Generaal van Bra- band, naderhand Jesuit.</i> 229.
Danckerts (Kornelis), <i>Plaats- snijder.</i> 214.	Delvaux (Louwrens), <i>be- roemd Beeldhouwer.</i> 231.
Danckers (Pieter), <i>Konst- schilder.</i> 214.	Demaker (Abel), <i>Konst- schilder.</i> 232.
Danks (Frans), <i>Konstschil- der.</i> 215.	Denner (Balthazar), <i>Konst- schilder.</i> 232.
Danfer (Simon de), <i>Zeeer- ver.</i> 215.	Dennetier (Niklaas), <i>een der Verbonden Edelen.</i> 238.
Dapper (Olfert); <i>Medicijne Dokter te Amsteldam.</i> 215.	Dent (Maximiliaan), <i>Jes- suit.</i> 239.
Dasfa (Jakob en Johan), <i>Leden der Verbonden Ede- len.</i> 216.	Denys (Andries), <i>Jesuit.</i> 239.
Datheen (Pieter), <i>Predi- kant te Frankendaal.</i> 216.	Denys (Jakob), <i>Konstschil- der.</i> 239.
David Joris, <i>Konstig Glas- schilder.</i> 221.	Denys (Willem), <i>Prior van het Eremieten Klooster te Antwerpen.</i> 239.
Dekker (Jeremias de), <i>be- roemd Dichter.</i> 224.	Deodatus (Johannes), <i>Pre- dikant te Geneve.</i> 239.
	De-

Bladz.	Bladz.
Defaguliers (Jan Theophilus), <i>beroemd Wiskonfenaar</i> 240.	Dieu (Anthony de), <i>Konstschilder</i> 257.
Desmarets, <i>zie</i> Marefius.	Dieu (Daniel de), <i>Predikant te Vlisfingen</i> 258.
Deure (Pieter van der), <i>Mede Uitwinder om steenen aan de Dijken te plaatsen</i> 741.	Dieu (Lodewyk de), <i>Regent van het Waife Kollegie en Predikant te Leijden</i> 259.
Deurhof (Willem), <i>Koffermaker</i> 241.	Digman (N.), <i>beroemd Glasfchilder</i> 265.
Deufingius (Anthony), <i>Lijfartz van den Friesjen Stadhouder</i> , Willem Frederik. 242.	Dillen (Johannes), <i>Rektor der Latijnse Scholen in 's Hertogenbosch</i> 265.
Deufingius (Herman), <i>Godgeleerde</i> 244.	Dillen (Johannes), <i>Burgemeester en Raadsheer te Maftricht</i> 265.
Diemen, <i>Oud Nederlands Geflagt</i> 248.	Dinothus (Richard), <i>Schrijver over de beroertens aer Nederlanden</i> 266.
Diemen (Anthony van), <i>Gouverneur Generaal van Nederlands Indiën</i> 248.	Dinter (Egmond van), <i>Geheimschrijver der Hertogen van Gelderland</i> 265.
Diepholt (Rudolf v.), <i>Bisfchop van Utrecht</i> 252.	Dirk, I.-VII. <i>Graven van Holland</i> 255.
Diepraam (Abraham), <i>Konstfchilder</i> 254.	Dirken (Filip), <i>Konstfchilder</i> 270.
Diepenbeek (Abraham), <i>Konstfchilder</i> 254.	Dirken (Willem), <i>Konstfchilder</i> 270.
Diest (Adriaan v.), <i>Konstfchilder</i> 254.	Dirutius (Remigius), <i>Bisfchop van Leeuwarden</i> 271.
Diest (Hendrik v.), <i>Hoogleraar in de Theologie te Harderwijk</i> 255.	Dishoek (Jakob van), <i>Me dailje-Stempelfnijder</i> 271.
Diest (Hieronimus van), <i>Konstfchilder</i> 256.	Divæus (Pieter), <i>Gefchiedfchrijver</i> 271.
Diest (Jan van), <i>Bisfchop van Utrecht</i> 256.	Dodonæus (Rembert), <i>Hoogleraar in de Geneeskunde te Leijden</i> 271.
Diest (Kornelis van), <i>Predikant in 's Hertogenbosch</i> 257.	Doon (Pieterszoon), <i>Boekdrukker te Amfteldam</i> 279.

Bladz.	Bladz.
Does (van der), <i>Oud en aanzienlijk Geslacht in Holland.</i> 280.	Dolendo (Bartel), <i>Plaat-snijder.</i> 347.
Does (Anthony), <i>Plaat-snijder.</i> 281.	Dolendo (Zacharias), <i>Plaat-snijder.</i> 307.
Does (Dirk van der), <i>Lid van de Utrechtsche Ridder-schap.</i> 281.	Domer (N.), <i>Konstschil-der.</i> 307.
Does (Filip van der), <i>Konstschilder.</i> 283.	Domfelaar (Tobias van), <i>Gefchiedschrijver.</i> 307.
Does (Frans van der), <i>Kanunnik van de Hoofd-kerk te Utrecht.</i> 283.	Donck (Adriaan), <i>Gefchied-schrijver.</i> 309.
Does (Georg van der), <i>groot Letteroeffenaar.</i> 284.	Donellus (Huig), <i>Hoogle-raar in de Regten, eerst te Leijden, vervolgens te Altorf.</i> 309.
Does (Jakob van der), <i>Konstschilder.</i> 286.	Dongelberg (Hendrik Ka-rel van), <i>Raadshcer in den Hogenraad van Bra-band.</i> 316.
Does (Jakob van der), <i>Konstschilder.</i> 288.	Donia (Syds of Sixtus), <i>Voornaam Friesch Edel-man.</i> 319.
Does (Johan van der), <i>Voornaam Staatsman en ge-leerd Schrijver.</i> 288.	Donker (Jan), <i>Konstschil-der.</i> 320.
Does (Johan van der), <i>de zoon, Leermeeester van Prins Friederik Hen-drik van Nassau.</i> 297.	Donker (Pieter), <i>Konstschil-der.</i> 320.
Does (Simon van der), <i>Konstschilder.</i> 300.	Dooregeest (Engel Arent-zoon), <i>Menmonite Leraar in de Rijk.</i> 321.
Doeveren (Gualtherus v.), <i>Hoogleraar in de Genees-ontleed- en Heelkunde te Leijden.</i> 301.	Dooreslaar (Izaak), <i>En-gelsche Gezant in 's Ha-ge.</i> 324.
Doffn (Niklaas), <i>Konstschil-der.</i> 305.	Doorschot (Hendrik), <i>Konst-schilder.</i> 325.
Dogen (Mathys), <i>Bataafs Veldbouwmeester.</i> 305.	Doort (Everhard), <i>Konst-schilder.</i> 326.
Dokkum (Hermanus van), <i>Opzeraat or an de Vuus te Leuwarden.</i> 305.	Doort (Pieter van der), <i>Plaat-snijder.</i> 326.
Dokkum (Johannes van), <i>Regtsgeleerde.</i> 306.	Dorp (Arend van), <i>Voor-naam Staatsman.</i> 326.
	Dou

	Bladz.		Bladz.
Dou (Gerard), <i>Konstschil-der</i> .	327.	Douza (Janus), zie Dees (Johan van der).	
Dou (Jan Pieterszoon), <i>Landmeter te Leijden</i> .	334.	Drakenborch, <i>een aanzienlijk Geflagt in het Stigt en de Stad Utrecht</i> .	345i
Dou (Simon van), <i>Konstschilder</i> .	334.	Drakenborch (Arnold van), <i>Hoogleraar in de Geschiedenis en Welfprekendheid te Utrecht</i> .	347i
Doudyns (Willem), <i>Konstschilder</i> .	334.	Drakenburg (N.), <i>Konstschilder</i> .	348.
Douma, <i>Oud en aanzienlijk Geflagt in Friesland</i> .	336.	Drebbel (Kornelis Jakobszoon), <i>beroemd Wiskundi-ge</i> .	348.
Douma (Janke of Jancko), <i>Edele Fries, van een groot beleid</i> .	339.		
Douven (Johan Frans), <i>Konstschilder</i> .	345.		

BERIGT VOOR DEN BINDER,

De PLAATEN te plaatsen in het VIII. DEEL.

- I. Pourtrait van PETRUS CUPUS. . . . Bladz. 140.
- II. ———— JOOST DAMHOUDER. ——— 202.
- III. ———— DAVID JORIS. . . . ——— 222.
- IV. DIRK DE VI, Graav van *Holland*, smeekt
den Bifchop &c. ——— 268.
- V. Pourtrait van REMB. DODONEUS. . ——— 272.