

GIDS VOOR
GENEALOGISCH ONDERZOEK
IN AMSTERDAM

© STADSARCHIEF
AMSTERDAM
2007

INHOUDSOPGAVE

Algemene gegevens en faciliteiten	3
Studiezalen.....	4
Opzetten van een genealogie	6
Kennismaking met de algemene bronnen	9
geboorteregisters	9
huwelijksregisters.....	10
overlijdensregisters	10
bevolkingsregister	12
doop-, trouw- en begraafregisters.....	14
speciale groepen.....	16
de geannexeerde gemeenten	18
Kennismaking met aanvullende bronnen.....	19
poorterboeken	19
lidmatenboeken van kerken	19
ledenregisters van gilden	20
koopliedenboekjes	20
ambtenboeken	20
herenboekjes.....	21
algemeen adresboek	21
telefoonboeken.....	21
gemeentebblad	21
persverzameling.....	22
notariële archieven.....	22
weeshuisarchieven	23
weeskamer.....	23
rechterlijke archieven	25
belastingregisters	25
Bronnen voor huizenonderzoek	28
Andere dan schriftelijke bronnen	29
Enige literatuur	30
Verklaring van enige vaktermen	32

ALGEMENE GEGEVENS EN FACILITEITEN

Stadsarchief

Adres	Vijzelstraat 32, 1017 HL Amsterdam Postbus 51140, 1007 EC Amsterdam
Inlichtingen	020 – 25 11 510
Zakelijk	020 – 25 11 511
Fax	020 – 25 11 512
E-mail	informatie@stadsarchief.amsterdam.nl
Internet	www.stadsarchief.amsterdam.nl
Openingstijden	dinsdag t/m zaterdag 10:00 – 17:00 uur zondag 11:00 – 17:00 uur

Centrale hal

Registratie	legitimatie nodig voor inzien van originelen
Reproshop	kopieën en fotobestellingen
Garderobe	alleen verplicht voor studiezaal originelen

Stadsboekwinkel

alle boeken over Amsterdam, prentbriefkaarten, kalenders, dvd'd

Café De Bazel

voor het publiek toegankelijk tijdens de openingstijden van het Stadsarchief

STUDIEZALEN

Er is een algemeen informatiecentrum en een studiezaal originelen. In het informatiecentrum staan alle toegangen op de archieven en collecties, de gereproduceerde archieven en collecties op microfiche, een handbibliotheek en een serie fotoalbums met afdrukken uit de beeldbank. U kunt de meeste toegangen in zelfbediening raadplegen. Op het Informatiecentrum is altijd een medewerker aanwezig aan wie u vragen kunt stellen over uw onderzoek.

Informatiecentrum

Voor genealogisch onderzoek kunt u terecht in het genealogiegedeelte van het Informatiecentrum, bij binnenkomst aan uw linkerhand. Bij de informatiebalie kan men u op weg helpen. In deze gids vindt u uitleg over het opzetten van een genealogie.

In het genealogiegedeelte staan onder andere de registers van de trouwen en begraafregisters van de kerken (voor 1811), de burgerlijke stand (vanaf 1811) en het bevolkingsregister (vanaf 1850) in de vorm van microfiches. De toegang op de doopregisters van de kerken voor de periode 1567-1811 en de bijbehorende doopaktes vindt u in de archiefbank als genealogisch zoekstelsel op de website.

Met behulp van een reader kunt u de fiches lezen en met een reader printer kunt u in zelfbediening afdrukken maken voor de prijs van € 0,50 per A4 en € 1,00 per A3. In toenemende mate worden toegangen in digitale vorm via onze website aangeboden, zoals de genoemde doopindex en -registers. De gedigitaliseerde toegangen waarin u genealogische informatie zou kunnen vinden zijn allemaal ondergebracht in de archiefbank van onze website onder de aanduiding genealogische zoekstelsels.

Op het informatiecentrum staan ook microfiches van enkele kranten, zoals het Algemeen Handelsblad (1828-1960) en een aantal jaren van de Amsterdamsche Courant (1672-1760).

Bibliotheek

De toegangen op de collecties van de bibliotheek staan eveneens als zoekstelsiem op website van het archief. De collecties van de bibliotheek omvatten een vrijwel complete verzameling boeken over de geschiedenis van Amsterdam in de meest brede zin van het woord. Naast boeken, tijdschriften en diverse kranten zijn ook brochures, pamfletten en allerhande ander drukwerk opgenomen in de collectie. Een interessante verzameling wordt ook gevormd door de collectie krantenartikelen. Er zijn ongeveer 2.500.000 krantenartikelen over de periode 1840-1997. Alle krantenartikelen zijn op specifiek deelonderwerp op bladen bij elkaar gebracht.

Op de site kunt u via een zoekscherm van de bibliotheekcatalogus zoeken naar voor u relevante publicaties. U kunt de collecties van de bibliotheek inzien op de studiezaal originelen. U kunt daarvoor de aanvraagnummers gebruiken, die u bij iedere titel vindt. In de bibliotheek zijn ook een reeks door bezoekers gepubliceerde gedrukte genealogieën opgenomen.

N.B.: Er worden nooit boeken uitgeleend. De boeken in de handbibliotheek kunnen in zelfbediening worden geraadpleegd. De overige boeken moeten worden aangevraagd en mogen alleen in de studiezaal originelen worden ingezien.

Historisch-topografische atlas

De toegangen op de collecties prenten en tekeningen, bouwtekeningen, kaarten, affiches en foto's staan eveneens in het informatiecentrum. In de beeldbank op de site vindt u ongeveer 230.000 foto's, bouwtekeningen en prenten en tekeningen. U kunt zoeken op ieder woord dat voorkomt in de beschrijving van de afbeeldingen, zoals een straat, een naam van een persoon of een gebeurtenis. Nadat u de opbrengst van uw zoekvraag krijgt kunt u desgewenst met behulp van de rechterkolom uw keuze verder verfijnen. Vrijwel iedere afbeelding kunt u online bestellen en betalen.

OPZETTEN VAN EEN GENEALOGIE

U wilt gegevens uitzoeken over uw voorouders: wanneer ze waren geboren, getrouwd, overleden, waar ze gewoond hebben en nog andere bijzonderheden.

Bij openbare archiefbewaarplaatsen, zoals het Stadsarchief Amsterdam, kunt u kosteloos onderzoek komen doen. Bij een archief worden echter alleen *oudere* gegevens bewaard, het is dus verstandig om eerst van oudere familieleden informatie te verzamelen, misschien oude documenten te lenen of te kopiëren en deze mee te nemen naar het archief.

U begint met uzelf, dan uw ouders, en daarna uw grootouders, dus terugwerkend in de tijd, in de hoop dat uw oudste gegevens zo oud zijn dat u bij het Stadsarchief van Amsterdam kunt zoeken.

Wat is oud?

Bij het Stadsarchief zijn aanwezig:	
geboorteregisters	1811 - heden, minus 100 jaar
huwelijksregisters	1811 - heden, minus 75 jaar
overlijdensregisters	1811 - heden, minus 50 jaar
bevolkingsregisters	1851 - 1939
doop-, trouw- en begraafregisters	1564 - 1811.

Als uw gegevens nog niet zo oud zijn dat u in een van deze series aansluiting kunt vinden, dan zult u eerst vragen moeten stellen aan de gemeentelijke dienst die de jongere gegevens beheert:

Dienst Persoonsgegevens
Postbus 2572
1000 CT Amsterdam

Dit kan alleen schriftelijk en is niet kosteloos.

Wat wilt u verzamelen en waar kunt u terecht?

De meeste genealogen beginnen met zoeken naar de vader van hun vader en dan diens vader en zo verder, om te weten waar hun familie in rechte lijn vandaan komt. Zolang zij allemaal uit Amsterdam blijven komen, gaat zo'n onderzoek meestal snel.

Het is echter veel aardiger, als u toch bezig bent, om ook de vrouwen van al deze voorvaders te noteren, met hún ouders. En vervolgens de broers en zusters van al deze mensen.

Het wordt nog een stuk interessanter als u deze mensen wat 'aankleedt': waar woonden ze, wat was dat voor buurt, verhuisden ze vaak, welk beroep hadden ze, hadden ze veel of weinig kinderen, en wat u verder kunt bedenken.

Op veel van deze vragen is een antwoord te vinden in de archieven. In deze gids zullen de verschillende archieven, die u kunt gebruiken, aan de orde worden gesteld.

Er bestaan enkele *hulpmiddelen* voor de beginnende genealoog. Er zijn bijvoorbeeld formulieren en computerprogramma's te koop waar u de basisgegevens van ouders, grootouders, overgrootouders enzovoort, mee kunt verwerken.

Naast het Stadsarchief Amsterdam is in 's-Gravenhage het Centraal Bureau voor Genealogie, www.cbg.nl gevestigd, Prins Willem Alexanderhof 22 gevestigd (naast het Centraal Station). Deze instelling heeft een grote collectie genealogisch materiaal uit binnen- en buitenland. Zij hebben diverse brochures voor genealogen uitgegeven.

De Nederlandse Genealogische Vereniging, Postbus 26, 1380 AA Weesp, www.ngv.nl, met 29 afdelingen in het land, stelt zich de beoefening en bevordering der genealogie tot doel. Het Koninklijk Nederlandsch Genootschap voor Geslacht- en Wapenkunde, Prins Willem-Alexanderhof 24 te 's-Gravenhage, beoogt hetzelfde. Voorts

bestaat sinds 1988 de specialistischer Nederlandse Kring voor Joodse Genealogie, www.nljewgen.org, Postbus 94703, 1090 GS Amsterdam. Uit 1990 dateert het Centrum voor familiegeschiedenis van de Mormonen, www.kerkvanjesuschristus.nl, Zaaiersweg 17, 1097 SM Amsterdam, met microfichebestanden, waar men na telefonische afspraak (020 - 6944990) terecht kan.

De meeste archieven zijn in handschrift, het lezen ervan kan soms moeilijkheden opleveren. Er worden regelmatig cursussen paleografie gegeven, onder andere door het Stadsarchief.

Ook zijn stukken wel in vreemde talen geschreven: Frans, Duits, Engels, Portugees, Hebreeuws, speciaal bij de kerkelijke stukken en bij notariële akten.

Mocht uw onderzoek zich uitstrekken tot andere plaatsen in Nederland of zelfs het buitenland, dan zijn er lijsten met adressen beschikbaar: voor het binnenland in de *Almanak van het Nederlands Archiefwezen*, een uitgave van de Koninklijke Vereniging van Archivarissen in Nederland. Deze almanak is te raadplegen bij de inlichtingenambtenaar op het informatiecentrum of online via www.kvan.nl/almanak/almanak.html.

KENNISMAKING MET DE ALGEMENE BRONNEN

Geboorteregisters (1811- heden, minus 100 jaar)

De geboorte van een kind wordt meestal door de vader aangegeven, op dezelfde dag of enkele dagen later. Was de vader afwezig, of was de vader niet getrouwd met de moeder van het kind, dan werd de aangifte veelal gedaan door de vroedvrouw. Er moesten ook twee getuigen worden meegebracht, die naast de aangever de akte ondertekenden.

In de geboorteakte vindt u dus:

- de naam van het kind,
- de geboortedatum,
- de naam van de moeder en de vader, meestal met zijn beroep en zijn leeftijd,
- het woonadres, of de plaats van geboorte (bv. ziekenhuis),
- de namen van de getuigen (soms verwanten, vaak bekenden).

De akten werden chronologisch in de registers ingeschreven. Om iemand te kunnen terugvinden, werd elk jaar een alfabetische klapper op de registers gemaakt (op de naam van het kind!), de zogenaamde *eenjaarlijkse tafel*, waarin een verwijzing staat aangegeven naar het nummer van het deel en de juiste bladzijde in het register.

Om eenvoudiger te kunnen zoeken over meerdere jaren werd er tevens per tien jaar een alfabetische klapper gemaakt, de zogenaamde *tienjaarlijkse tafel*. Wanneer gezocht werd naar iemand van wie het geboortejaar niet exact bekend was, kon hij op deze wijze toch snel gevonden worden.

Om iemand op te zoeken, moet u de omgekeerde weg bewandelen. Eerst zoekt u in het alfabet van de tienjaarlijkse tafel naar het jaar van geboorte. Vervolgens zoekt u in het alfabet van de eenjaarlijkse tafel in welk deel en op welke bladzijde u moet zijn. Hier vindt u de verwijzing naar de akte.

Huwelijksregisters (1811- heden, minus 75 jaar)

Bij een huwelijk zijn bruidegom en bruid de hoofdrolspelers, ieder vergezeld van getuigen. De huwelijksakte vermeldt:

- de namen van de bruidegom en de bruid,
- eventueel de naam van zijn/haar vorige vrouw/man,
- hun geboorteplaats,
- hun leeftijd,
- hun beroep,
- de namen van hun wederzijdse ouders, met hun woonplaats of de vermelding dat ze zijn overleden,
- een opgave van de documenten die zij bij hun ondertrouw hadden ingeleverd,
- de namen van de getuigen.

Ook bij de huwelijksakten geldt, dat zij chronologisch werden ingeschreven, dat er jaarlijks een alfabetische klapper op werd gemaakt, de zogenaamde *eenjaarlijkse tafel* en elke tien jaar ook een alfabetische klapper, de zogenaamde *tienjaarlijkse tafel*.

Het opzoeken gaat in dezelfde omgekeerde volgorde in zijn werk: eerst de alfabetische tienjaarlijkse, dan de alfabetische eenjaarlijkse tafel, pas als derde stap de huwelijksakte.

Overlijdensregisters (1811- heden, minus 50 jaar)

Het overlijden van iemand wordt aangegeven op dezelfde dag of enkele dagen later, door een familielid, een bekende of een aanspreker.

In de overlijdensakte vindt u:

- de naam van de overledene (een vrouw op haar meisjesnaam),
- de leeftijd,
- het beroep,

- het overlijdensadres,
- de aanduiding: gehuwd met ... of weduwnaar/weduwe van ...,
- soms de naam van de ouders,
- de naam en hoedanigheid van de aangever en getuigen.

Ook de overlijdensakten werden chronologisch ingeschreven, waarna er jaarlijks en tienjaarlijks een alfabetische klapper werd vervaardigd, de eenjaarlijkse resp. tienjaarlijkse tafel.

ALGEMEEN

Alle registers van de burgerlijke stand (en enkele andere bestanden, zoals hieronder zal blijken) staan op *microfiches* op het informatiecentrum, ook de eenjaarlijkse en tienjaarlijkse tafels (geboorten na 1882, huwelijken na 1893 en overlijden na 1903 in kopie).

U krijgt bij de inlichtingenbalie een *blauwe schijf* met een volgnummer en schrijft uw naam bij het nummer op een lijst, om altijd het nummer te kunnen terugvinden. De schijf zet u telkens op de plaats van het microfiche dat u gebruikt (één tegelijk!) en ruilt ze na gebruik weer om.

Mocht u een tekst of een getal op een microfiche niet goed kunnen lezen, vraagt u dan eerst hulp aan de inlichtingenmedewerker. Als u een kopie van een akte wilt maken, dan kunt u dat in zelfbediening doen met behulp van de reader printer.

Er waren in Amsterdam ongeveer 10 delen per jaar nodig voor de inschrijvingen van geboorten, huwelijken en overlijden, in latere jaren enkele tientallen delen per jaar.

De bladzijden werden per deel niet gepagineerd, maar gefolieerd, dat wil zeggen dat alleen de rechterpagina's een nummer kregen. Het nummer van de linkerpagina, dat is de achterkant van de voorgaande bladzijde, werd aangegeven als (bijvoorbeeld) 15v (v = verso = achterkant).

ENKELE BIJZONDERHEDEN

In de eenjaarlijkse tafels 1811-1862 (huwelijken -1858) staan familienamen beginnend met een K bij de C, en met een I bij de J.

De bruiden uit de huwelijksakten waren niet geklapperd in de tienjaarlijkse tafels 1811-1852 en in de eenjaarlijkse tafels 1811-1862. Op studiezaal genealogie staan aparte klappers voor deze bruiden.

De documenten, voor een huwelijk ingeleverd, vormen de zogenaamde huwelijksbijlagen. Deze worden bewaard bij het Noord-Hollands Archief, Kleine Houtweg 18, 2012 CH Haarlem. Over de jaren 1811-1842 zijn ze op film aanwezig op de studiezaal genealogie. Voor het zoeken in deze huwelijksbijlagen zie de aanwijzingen voorin het catalogusbakje op de studiezaal genealogie.

Ook de huwelijksafkondigingen van Amsterdam worden bewaard in Haarlem. Over de jaren 1811-1842 zijn ze op film aanwezig op het informatiecentrum. Op deze zaal staan boekjes met een alfabetische klapper op personen, buiten Amsterdam gehuwd, die voorkomen in de huwelijksafkondigingen van de gemeente Amsterdam en wel over de jaren 1811-1842. Een soortgelijke klapper over 1843-1882 is op film aanwezig op het informatiecentrum.

Voor elke akte geldt, dat deze rechtskracht krijgt door de ondertekening. Een niet herstelde fout, bijvoorbeeld een verkeerd gespelde naam, waarvoor wel is getekend, geldt dus onder die foute spelling als juist.

Bevolkingsregister (1851-1939)

In 1851 werd voor het eerst de bevolking van Amsterdam in zijn geheel geregistreerd. In de bevolkingsregisters werd iedereen opgetekend, die in Amsterdam woonde in 1851, of er later kwam wonen of vertrok. De registratie was (tot 1892) per straat en huis. Als men binnen de stad verhuisde, werd men overgeschreven naar het register van de nieuwe straat, de bladzijde van het nieuwe huis, met de datum van de verhuizing erbij.

De bevolkingsregisters en de klappers over de periode 1864-1892 staan op microfiche op het informatiecentrum.

Men vindt in de bevolkingsregisters:

- het woonadres,
- de familienaam en de voornaam,
- geboorteplaats en geboortedatum,
- burgerlijke status en relatie tot andere gezinsleden (gehuwd, ongehuwd, gezinshoofd, zoon, pleegkind, enz.),
- beroep,
- godsdiensdienst (afgekort),
- huwelijk (eventueel),
- overlijden (eventueel),
- vorige woonplaats en tot wanneer,
- toekomstig woonadres en vanaf wanneer.

De registers zijn dus ingericht op huisnummer. De huisnummers 1851-1874 hebben één of twee *letters* voor het huisnummer staan. Om iemand te kunnen terugvinden in de honderden registers werden periodiek alfabetische klappers aangelegd (in 1851, 1864, 1869, 1874, 1884), met verwijzing naar het nummer van het deel en het bladnummer. In het jaar dat men een klapper maakte, is deze alfabetisch op familienaam en daarbinnen op voornamen. Voor iemand die moest worden ingeschreven op een later tijdstip, was vaak geen plaats meer in deze alfabetische klapper op precies de juiste plek: de familienamen konden dikwijls wel worden aangevuld, maar de voornamen zijn dan niet meer alfabetisch. De klapper van 1851 is dus bijgewerkt tot 1864, toen men een nieuwe klapper maakte. De klapper van 1884 is bijgewerkt tot 1892. De klapper van 1884 verwijst naar geboortjaar (afgekort), deel en blad. Van 1892 tot 1939 is de bevolkingsregistratie bijgehouden op zogenaamde gezinskaarten, een kaartsysteem alfabetisch op naam van het gezinshoofd. Het bestand gezinskaarten is in de tweede wereldoorlog verloren gegaan. Gelukkig was het in 1939 verfilmd. Deze films zijn nu gedigitaliseerd. Een klapper op gezinshoofd in digitale vorm is op studiezaal en via de website van het Stadsarchief te raadplegen. De klapper op gezinsleden is gemicroficheerd en staat op het informatiecentrum.

Het is aan te raden om ook in het bevolkingsregister te beginnen met de meest recente serie (1892-1939) en dan terug in de tijd te werken. Dit is te meer aan te bevelen omdat de oudste serie (1851-1864) nogal moeilijk in elkaar zit, speciaal de klapper van 1851 is vrij chaotisch. In de computers op het informatiecentrum vindt u digitaal de bevolkingsregisters van 1851-1853.

Doop-, trouw- en begraafregisters (DTB)

Voordat de burgerlijke stand in 1811 werd ingevoerd, werden geboorten, huwelijken en overlijden ook geregistreerd, maar niet door een vaste overheidsinstantie. De kerken, die hoofdzakelijk dopen en begraven optekenden, moesten in 1811 hun registers inleveren bij de nieuw gevormde Burgerlijke Stand. Dit voorschrift is redelijk opgevolgd, maar niet 100%.

Wat er bewaard is, is geordend en de gehele serie dtb-registers is vermeld in de gedrukte *Lijst van de registers van doop, trouw en begraven te Amsterdam*, te raadplegen op het informatiecentrum en op de website van het Stadsarchief in het overzicht van inventarissen onder archiefnummer 5001. Elk register heeft een volgnummer en is gepagineerd. De serie is totaal geklapperd, waarbij telkens wordt verwezen naar het volgnummer van het register en de bladzijde. Alle registers zijn in nummervolgorde op microfiches gezet.

ALGEMENE PROBLEMEN

Sinds 1811 zijn wij gewend en verplicht om onze naam op een vaste manier te schrijven. Dit was voordien niet altijd het geval. Men dient er op bedacht te zijn, dat in de eeuwen voor 1811 nog geen vaste spelling bestond van het Nederlands en ook niet voor familienamen. Het komt zelfs voor dat in één akte eenzelfde naam op verschillende wijze wordt gespeld.

Ook voerde men lang niet altijd een (vaste) familienaam, zeer gangbaar was het patroniem (letterlijk `vadersnaam'), zoals bijvoorbeeld Jansz (=zoon van Jan), of Claesdr (= dochter van Claes).

DOPEN

De kerkgenootschappen tekenden vanaf het midden van de 16e eeuw de doop op, die veelal in de kerk plaatsvond. De doopsgezinde en joodse gemeenten tekenden andere gegevens op.

De gehele serie doop/geboorteboeken is als één geheel (alle kerken) alfabetisch/chronologisch geklapperd. De klappers op de dopen van 1564 - 1700 zijn vervaardigd op familienaam en patroniemen plus voornaam van zowel de vader als de moeder en het kind. De klappers op de dopen van 1701 - 1811 zijn toegankelijk gemaakt op voornaam, patroniem en familienaam van het kind, de vader, moeder en de getuigen. De gegevens van de dopen zijn in een zoekstelsel, genaamd doopregisters, op onze website ondergebracht.

TROUWEN

Ook vroeger moest men eerst ondertrouwen en wel drie weken voor de huwelijksvoltrekking. Het ondertrouwen, ofwel de huwelijksintekening, vond plaats voor Commissarissen van Huwelijks Zaken, een stedelijk college. Trouwen geschiedde in het stadhuis of in enkele hervormde kerken die hiertoe vergunning hadden. Het stond iedereen vrij om daarnaast nog in een andere kerk `over te trouwen`.

De optekeningen in de trouwboeken zijn heel summier: een datum met een rijtje namen van bruidegoms en bruiden.

Voor de onderzoeker bevat de ondertrouwakte de waardevolle gegevens. Vermeld zijn:

naam van bruidegom en bruid, herkomstplaats, godsdienst (sinds 1755), naam van eerdere man en/of vrouw, leeftijd, beroep (niet meer na 1715), woonadres, naam van de vaders (die of persoonlijk aanwezig waren of hun schriftelijke toestemming - `consent` - moesten geven), indien deze waren overleden de naam van de moeders en indien deze ook waren overleden, andere getuigen, liefst verwanten.

De ondertrouwregisters zijn alfabetisch/chronologisch geklapperd, op de familienaam plus voornaam van de bruidegom, de bruid, en de eerdere man en vrouw bij hertrouwen. Verwezen wordt naar het nummer van het register en de bladzijde.

BEGRAVEN

Het begraven gebeurde in de hervormde en lutherse kerken die het begraafrecht hadden, of op een van de begraafplaatsen.

De serie begraafboeken is als één geheel alfabetisch/chronologisch geklapperd.

Speciale groepen

DOOPSGEZINDEN

Zoals boven reeds is vermeld, noteerden doopsgezinden niet de (kinder)doop maar de volwassenendoop. Vanaf de 18e eeuw hielden zij gezinsregisters bij, waarin de geboortedatum werd vermeld. Deze gezinsregisters, niet hun doopregisters, zijn in de totale serie doopklappers ingevoegd.

JODEN

Bij de joden zijn twee grote groepen te onderscheiden, de Portugees-Israëlietische Gemeente en de Hoogduits-Joodse Gemeente.

De geboorteregisters van de Hoogduits-Joodse gemeente en de besnijdenisregisters van beide joodse gemeenten (alle vrij onvolledig bijgehouden) zijn afzonderlijk geklapperd. Een bijzonder nuttige publicatie is het boek van *Jits van Straten: besnijdenissen en geboorten in Amsterdam 1697-1811, Benekom 2004 (550 pag.)*. Eveneens nuttig is de publicatie van *Harmen Snel en Jits van Straten: Joodse voornamen in Amsterdam. Een inventarisatie van Asjkenazische en bijbehorende voornamen tussen 1669 en 1850, Benekom 1996 als ook Jits van Straten, Jan Berns en Harmen Snel, Joodse achternamen in Amsterdam 1669-1850, een inventarisatie en een interpretatie, Benekom 2002*. De

Portugese geboorteregisters vanaf 1736 zijn bij de doopklappers opgenomen. De klappers staan op het informatiecentrum.

Voor huwelijken geldt dat de Portugese en Hoogduitse joden net als ieder ander in ondertrouw moesten bij de Commissarissen van Huwelijks Zaken. Dit werd echter nogal eens nagelaten. Alle ondertrouwen van joden tussen 1598 en 1811 zijn verzameld in *Dave Verdooner en Harmen Snel, Trouwen in Mokum, Den Haag 1991*. Naast het burgerlijke huwelijk maakten joden een huwelijkscontract (Ketuba, in het aramees) en een verlovingsakte (in het hebreuws). Deze zijn geklapperd in *Jits van Straten, Index van Huwelijken voltrokken bij de Asjkenazische Gemeente te Amsterdam tussen 1723 en 1811, Wageningen 1990* en voor de Portugese joden in *Dave Verdooner en Harmen Snel, Registro Geral de Quetuboth 1674-1912, Amsterdam 1988*.

De joden hadden hun eigen begraafplaatsen: de Portugese gemeente in Ouderkerk aan de Amstel, de Hoogduits-Joodse gemeente in Muiderberg (betalende lidmaten) en op Zeeburg. Zeer nuttige publicaties zijn: *Jits van Straten, de begraafboeken van Muiderberg 1669-1811. Indexen van personen begraven op de joodse begraafplaats Muiderberg vanaf 12 januari 1669 tot 21 juli 1811, Bennekom 2000, Harmen Snel en Jits van Straten, Index van de joodse begraafplaats Muiderberg van 1812 tot 1850, Bennekom 1997 en Jits van Straten, de begraafboeken van Zeeburg. Indexen van personen begraven op de joodse begraafplaats Zeeburg tussen 11 oktober 1714 en 21 juni 1811, Bennekom 1997*. Geklapperd zijn de registers waarin het Middel op Begraven (M.O.B., een belasting) staat opgetekend en die bij het Noord-Hollands Archief in Haarlem berusten. De klappers staan op het informatiecentrum en betreffen voor Ouderkerk de jaren 1729-1827, Muiderberg 1695-1805 en voorts Diemen (waaronder Zeeburg viel) 1716-1799.

Voor de Hoogduits-Joodse gemeente geldt, dat men dikwijls geen familienaam voerde en dat bij geboorten en besnijdenis de naam van de moeder vaak is weggelaten.

Toen in 1811 de (vaste) familienaam werd verplicht, moesten vele joodse

families er één aannemen. Ze staan genoteerd in de *Naamsaannemingregisters* (1811-1826). Deze registers staan, met de alfabetische klapper erop, op microfiches op het informatiecentrum. Genealogisch onderzoek naar joodse families is dan ook soms zeer moeilijk vóór 1811.

ZEEVARENDEN

Het archief van de Waterschout (1747-1868, toegangsnummer 38) bevat monsterrollen of zeebrieven met gegevens over zeevarenden. Er is een inventaris. In de inventarisbanden zitten hierbij klappers op: overleden zeelieden en hun nalatenschap (1834-1853), kapiteins (1747-1852) en scheepsnamen (1747-1852).

N.B. Over emigranten zijn geen andere gegevens voorhanden dan u in het bevolkingsregister kunt vinden.

Bij het Stadsarchief zijn geen passagierslijsten voorhanden.

De geannexeerde gemeenten

In januari 1921 werd een aantal omliggende gemeenten bij Amsterdam gevoegd:

Ransdorp (met Durgerdam, Holysloot, Schellingwoude), Buiksloot, Nieuwendam (met Zunderdorp), Sloten (met Sloterdijk, Osdorp en de Vrije Geer), Watergraafsmeer (vroeger ook Diemermeer genoemd), Weesperkarspel (met Hoogbijlmer en Bijlmermeer, pas in 1978).

De archieven van deze voormalige gemeenten zijn per gemeente apart gehouden. U vindt derhalve per gemeente de geboorte-, huwelijks- en overlijdensakten (inclusief de eenjaarlijkse en tienjaarlijkse tafels) en de doop-, trouw- en begraafboeken op het informatiecentrum, alle op microfiches. De dtb-klappers staan in de kasten. Een tafel over de periode 1811-1920 voor alle geannexeerde gemeenten tezamen staat op microfiche; deze tafel is niet 100% volledig.

De bevolkingsregisters van de geannexeerde gemeenten staan in een depot, u kunt ze aanvragen via de inventaris op het archief (nr. 5008).

KENNISMAKING MET AANVULLENDE BRONNEN

Vele van de nu volgende bronnen staan niet op microfiche of microfilm en moeten op het informatiecentrum worden geraadpleegd.

Bij de nu volgende bronnen wordt telkens het toegangsnummer vermeld indien u dat nodig hebt voor aanvragen.

Poorterboeken (tot 1811)

Men kon zich laten inschrijven als poorter van de stad, wat bepaalde voordelen met zich meebracht. Men genoot rechtsbescherming in voorkomende gevallen. De kinderen van poorters verkregen het recht om waar nodig te worden opgenomen in het Burgerweeshuis. Voor de uitoefening van vele ambachten moest men lid worden van een Gilde en dit Gilde stelde als voorwaarde dat men eerst poorter werd.

Toch maakten sommige beroepsgroepen geen gebruik van de mogelijkheid van het poorterschap, speciaal kooplieden en handelaars hadden geen behoefte aan een dergelijke registratie.

De poorterboeken zijn alfabetisch/chronologisch bijgehouden en bevatten enkele personalia, speciaal de herkomstplaats en het beroep. De boeken zijn geklapperd en gefotografeerd. Klappers op naam en beroep en foto's staan op het informatiecentrum, evenals de klapper op herkomstplaatsen.

Lidmatenboeken van kerken

De protestantse kerkgenootschappen in Amsterdam kenden lidmatenboeken, de katholieke parochies niet. Men werd lid door belijdenis of op attestatie (getuigschrift) van elders. De registratie is chronologisch/alfabetisch, bij de hervormde kerk staan mannen en vrouwen in aparte registers.

De meeste lidmatenboeken staan op film en moeten geraadpleegd worden in de studiezaal. De voornaamste hiervan zijn:

- hervormden, 1749-1849 (toegangsnummer 378, inventarisnummer 647 e.v.);
- waals-hervormden, 1587-1869 (toegangsnummer 201, inventarisnummer 46 a-c);
- lutheranen, 1609-1850 (toegangsnummer 213, inventarisnummer. 508-725);
- remonstranten, 1631-1893 (toegangsnummer 612, inventarisnummer 293-298).

Het is noodzakelijk dat u in de inventaris op het informatiecentrum eerst het verlangde inventarisnummer opzoekt, om de juiste film te kunnen kiezen.

Ledenregisters van gilden (tot 1811)

De archieven van de ambachtsgilden zijn niet compleet, er is veel verloren gegaan of niet aan de stad overgedragen na de opheffing. Er is een inventaris. Men kan nazoeken, per gilde, of er ledenlijsten voorhanden zijn, en deze aanvragen op het informatiecentrum (het toegangsnummer van de gildenarchieven is 366).

Koopliedenboekjes (1766-1835)

Van bepaalde beroepsgroepen, in het bijzonder kooplieden, zijn gedrukte naamlijsten verschenen, veelal alfabetisch. Op de aanwezige serie (1766-1835, met hiaten) is een overzicht gemaakt, op te vragen bij de inlichtingenambtenaar op het informatiecentrum.

Ambtenboeken

De benoeming tot 'ambtenaar' staat geregistreerd, de registers zijn ingericht op ambt. Een klapper op personen in de ambtenboeken I en II (over de jaren 1682-1766) is aanwezig op het informatiecentrum, de boeken staan op microfilm op het informatiecentrum.

Herenboekjes (18e eeuw - 1976)

De boekjes vermelden de `heren', dat wil zeggen gemeentelijke en andere instellingen, met hun directie en vele lagere ambtenaren en commissieleden. De boekjes kunnen aangevraagd worden op het informatiecentrum en ingezien worden in de studiezaal originelen.

Algemeen Adresboek (19e eeuw - 1940)

Dit is een commerciële uitgave, waarin voornamelijk handelaren, kooplieden en ambachtlieden staan (zoals tegenwoordig in de Gouden Gids).

Vanaf 1876/77 bevat het adresboek drie secties: van persoonsnamen, straatnamen en beroepen, alle alfabetisch. De boeken staan op film, te raadplegen in de studiezaal.

Telefoonboeken (1881 - heden)

Aan te vragen via het informatiecentrum en in te zien in de studiezaal originelen.

Gemeentebblad

In het Gemeentebblad zijn de notulen van de vergaderingen en de besluiten van de Gemeenteraad afgedrukt. Hierin vindt men onder andere vermelding van ingekomen adressen (= `verzoekschriften' van particulieren, verenigingen, enz.) en de benoemingen van gemeentepersoneel. Vanaf 1867 verscheen het Gemeentebblad in druk, daarvoor zijn er handgeschreven notulen van de Gemeenteraad. Het gemeentebblad staat op het informatiecentrum voor de periode 1867-2000 met diverse indexen.

Persverzameling

De persverzameling bestaat uit enkele langlopende series krantenknipsels op onderwerp. In de bibliotheekcatalogus staan de namen van personen die voorkomen in de serie 'Personalialia', Amsterdammers waarover een krantenartikel is verschenen (dus niet advertenties) of over wie een bepaald stuk of artikel in de bibliotheek aanwezig is. Verder is er een verzameling krantenartikelen op onderwerp over de periode 1840-1997, aan te vragen via het informatiecentrum.

Notariële archieven

De archieven van de notarissen die alhier berusten, bestrijken de jaren 1578-1915. De recentere zijn voor genealogisch onderzoek moeilijk te raadplegen, voor bijzondere gevallen kan men zich wenden tot de notaris-bewaarder in Amsterdam (mr. W. Kersseboom).

De notariële protocollen in de depots beslaan ruim 3 kilometer planklengte. Bij de ontsluiting, tot dusver zeer onvolledig, is de nadruk gelegd op akten betreffende handel en scheepvaart, en dan vooral uit het begin van de 17e eeuw. De periode 1701-1710 is geheel ontsloten, maar niet op persoonsnaam. De klapper is niet geschikt voor raadpleging in zelfbediening door het publiek. Als onderzoek in andere bronnen onvoldoende oplevert, kan men betreffende een bepaalde persoonsnaam vragen of deze in de klapper voorkomt via de inlichtingenambtenaar op het informatiecentrum.

Natuurlijk hebben de notarissen zelf vaak een klapper gemaakt. Dit is te zien in de inventaris. Om een akte te kunnen vinden, dient men echter de datum van de akte (op z'n minst het jaar) én de naam van de notaris te weten; er werkten namelijk over het algemeen wel 60 notarissen in dezelfde periode in Amsterdam.

Het zoeken naar een *testament* kan veel beter op een andere wijze geschieden. Men moet zich hierbij echter eerst voorstellen wie een testament liet opmaken: alleen degene die bezit had. Ten tweede dient u er rekening mee te houden dat er dan vaak een 'mutueel' testament werd

opgemaakt, bij huwelijk, waarbij man en vrouw elkaar tot erfgenaam benoemen. Dit houdt slechts algemene bepalingen in en vermeldt niets over het bezit. Het voordeel kan echter zijn, dat men nu de notaris kent bij wie de familie zijn zaken regelde. Mocht deze notaris echter eerder overlijden dan zijn cliënt, dan is deze zekerheid weer vervallen.

Er bestaat een alfabetische lijst van de personen die een testament opmaakten dat ter griffie is gebracht van 1813 tot 1828 (toegangsnummer 5074, inventarisnummer 1044; de lijst zit in de blauwe band bij de inventaris).

Pas vanaf 1890 bestaat een centrale landelijke registratie van alle testamenten. Een klapper hierop bevindt zich in het Centraal Testamentenregister bij het Nationaal Archief.

Voor testamenten uit de eeuwen voor 1811, zie de paragraaf 'Weeskamer'.

Weeshuisarchieven

Een weeskind is een kind dat een of beide ouders mist. Een weeskind dat wegens overlijden van beide ouders of afwezigheid (bijvoorbeeld op zee) of ziekte van de ene overgebleven ouder niet verzorgd kon worden door familieleden, kon uiteindelijk in een weeshuis terecht komen. Men vermeed dit zo lang mogelijk, want de verzorging daar was altijd minder goed dan bij een particulier.

Er waren verschillende weeshuizen, ten eerste van de stad, ten tweede van de diverse kerkgenootschappen. Er zijn inventarissen van de weeshuisarchieven (zoek in het Overzicht Archieven en Collecties op trefwoord 'Weeshuizen').

Weeskamer

De weeskamer was een stedelijke instelling die waakte over de zakelijke rechten van weeskinderen - niet de kinderen zelf. De weeskamer regelde zonnodig de voogdij, maar zorgde vooral voor het eventuele erfdeel uit de

ouderlijke boedel dat aan minderjarigen toekwam. Er was een juridische mogelijkheid om bij testament de Weeskamer uit te sluiten van bemoeienis, hetgeen veelvuldig werd gedaan. Van het archief van de Weeskamer is een inventaris (het toegangsnummer is 5073).

Een aparte serie registers zijn de 'begraafboeken weeskamer' over de jaren 1563-1811, met een apart toegangsnummer, 5004. Het overlijden van een ouder van minderjarige kinderen werd hierin genoteerd en wel in het register met dezelfde titel als het begraafregister in de dtb-serie.

De nabestaanden werden opgeroepen om verantwoording af te leggen, hiervan werd een notitie gemaakt naast de begraafinschrijving in het weeskamerboek. Soms bevat de notitie een mededeling over een testament.

U komt de weeskamer meestal het eerst tegen in de ondertrouwregisters, als u naast de ondertrouwakte in de kantlijn de mededeling 'weeskamer voldaan' ziet staan. Bij hertrouwen moest degene die minderjarige kinderen uit het eerste huwelijk had, toestemming vragen aan de weeskamer. Deze wilde namelijk controleren, of deze kinderen hun erfdeel uit de erfenis van hun overleden vader of moeder hadden ontvangen. Ten bewijze van deze toestemming werd genoteerd 'weeskamer voldaan'.

De begraafregisters weeskamer staan op film, dus na raadpleging van de inventaris van archief nummer 5004 op het informatiecentrum kunt u de film in de studiezaal gaan inzien.

Als er inbreng is (men is niet onvermogen en de bemoeienis is niet uitgesloten) dan staat deze in de serie 'inbrengregisters', op film te raadplegen op het informatiecentrum. Op de studiezaal staan kopieën van de naamsindexen op de inbrengregisters.

Rechterlijke archieven

Deze archieven zijn voor genealogisch onderzoek vooral van belang voor die delen van Nederland, waar geen notarissen waren. Voor Amsterdam zijn ze dus in die zin niet zo belangrijk.

De archieven van de rechterlijke colleges over de periode 1524-1811 zijn vrij slecht bewaard gebleven. Ze bevatten strafzaken, civiele zaken en enkele speciale zaken voor ondergeschikte colleges, zie het Archievenoverzicht bij de rubriek Rechtspraak. Het toegangsnummer is 5061. Er is een inventaris. In inventarisnummers 1775-1812 (over de jaren 1698-1811) zijn onder andere *chtscheidingen* geregistreerd.

Voorts is aanwezig het archief van de Rechtbank van eerste aanleg en Rechtbank van koophandel (1811-1838, toegangsnummer 5074). Ook hiervan is een inventaris. Alle andere rechterlijke archieven van 1811 tot heden (gaan) berusten bij het Noord-Hollands Archief te Haarlem.

Onderzoek in rechterlijke archieven is natuurlijk alleen zinvol als u denkt dat een voorouder met deze instantie in aanraking is gekomen! Er zijn niet altijd klappers op de registers (zie de inventaris), zodat u eerst het jaar waarin zich iets afspeelt, moet weten.

Een specifiek college werd gevormd door Commissarissen van de Desolate Boedelskamer (1643-1811, toegangsnummer 5072). Zij behandelden faillissementen. Er is een inventaris, met een klapper op persoonsnamen.

Belastingregisters

Uit registers van diverse series belastingen kunt u soms iets over de door u gezochte personen achterhalen. De voornaamste series zijn:

SUCCESSIEMEMORIES (1818-1863 en verder)

Deze worden bewaard bij het Rijksarchief in Noord-Holland.

COLLATERALE SUCCESSIE (1658-1820, toegangsnummer 5046)

Dit is belasting geheven van overledenen zonder kinderen, over hun bezit aan onroerend goed en effecten. Hierin komen dus alleen de vermogenden voor. In de registers, die per deel over een of meer jaren lopen, zit een alfabetische klapper; voor latere jaren is de klapper afzonderlijk. De termijn waarbinnen de belasting moest worden voldaan, stond niet vast, de registratie moet soms vele jaren later gezocht worden.

MIDDEL OP BEGRAVEN (1699-1811, toegangsnummer 5005)

Een belasting die betaald moest worden voordat er begraven mocht worden. De heffing is per 'klasse', maar wel 80% behoorde tot de onvermogenden. De registratie vermeldt alleen dat een bepaalde met name genoemde persoon betaalde voor de met name genoemde overledene (die dus als *tweede* wordt genoemd). Vanaf 1776 staat de leeftijd van de overledene en de doodsoorzaak erbij. Er is een inventaris.

MIDDEL OP TROUWEN (1695-1812, toegangsnummer 5048)

Een belasting op trouwen, geheven per 'klasse', waaruit nauwelijks gegevens zijn te halen. Er is een inventaris.

PATENTREGISTERS

Zijn niet bewaard gebleven.

HOOFD- / HAARDSTEGEGELD

Zijn niet bewaard gebleven.

INDEMNITEITSREGISTERS

Zijn niet bewaard gebleven.

BOETEN OP TROUWEN EN BEGRAVEN ELDERS

Dit is niet een echte belasting, maar een boete omdat de stad inkomsten miste als men in een andere stad trouwde of begraven werd. De boeten kwamen ten goede aan het Aalmoezeniersweeshuis in de jaren 1685-1797. Er is een klapper op personen, die letterlijk weergeeft wat er in het register staat (u heeft het origineel dus niet aan te vragen), op de computers op het informatiecentrum.

INKOMSTENBELASTING

In deze registers staan de inkomens en/of de inkomensklassen vermeldt van alle Amsterdammers die werden aangeslagen in de inkomstenbelasting (dat is iedereen met een jaarinkomen > f 600,-, later f 700,-).

Er zijn twee series, een lopende over de jaren 1907/08 - 1912/13 en een over de jaren 1914/15 - 1918/19 (met meestal een aanvulling t/m 1920/21).

De registers zijn alfabetisch en vermelden, behalve de naam en de voorletters, het aantal kinderen, het adres en het beroep. De delen vindt men in de voorlopige inventaris van het archief van de Secretarieafdeling Belastingen, toegangsnummer 5178.

BRONNEN VOOR HUIZENONDERZOEK

Het uitzoeken van gegevens omtrent een bepaald huis is een lastige zaak en vergt veel tijd. De bronnen die hiervoor geraadpleegd moeten worden, zijn meestal met een ander doel gemaakt. Voordat u aan de slag wilt, is het verstandig om de *Handleiding voor huizenonderzoek in Amsterdam* te raadplegen. Deze handleiding kunt u downloaden van de website van het Stadsarchief.

Degene die wat verder met het onderzoek is gevorderd wordt aangeraden de uitgebreide handleiding *Bronnen en methoden voor het onderzoek in archieven naar de geschiedenis van huizen in Amsterdam binnen de Singelgracht* (informatiecentrum) te raadplegen.

ENKELE BIJZONDERHEDEN

- De huisnummering stamt uit 1796 en is sindsdien enkele malen gewijzigd.
- Bouwtekeningen zijn soms aanwezig, meestal pas van na 1875. Er is een klapper op het informatiecentrum
- Het huis waarin uw voorouder woonde, was veelal niet zijn eigendom; de meerderheid woonde in een huurhuis.
- Afbeeldingen van huizen vindt u op de beeldbank.
- Ook voor huizenonderzoek geldt: u moet in het heden beginnen en terugwerken in de tijd.

ANDERE DAN SCHRIFTELIJKE BRONNEN

Enkele mogelijkheden tot aanvulling van uw genealogie met vooral illustratiemateriaal zijn:

Portretten

Voor portretten kunt u zich het beste wenden tot de Stichting Iconografisch Bureau, Prins Willem-Alexanderhof 26, 's-Gravenhage. Een flinke serie portretten van Amsterdammers is in de beeldbank opgenomen.

Topografie

Foto's, prenten en tekeningen van vele huizen en straten zijn in de beeldbank opgenomen.

Familiewapens en zegels

De kans dat uw familie een wapen of zegel had waarvan u het bestaan nog niet weet, is gering. Op het informatiecentrum staan enkele (vaak onbetrouwbare) naslagwerken op dit terrein.

Voor inlichtingen kunt u zich het beste wenden tot de Stichting Centraal Bureau voor Genealogie, Prins Willem-Alexanderhof 22, 's-Gravenhage, in het bijzonder voor hun collecties Muschart en Steenkamp.

ENIGE LITERATUUR

Amsterdam

Jan Wagenaar, *Amsterdam in zyne opkomst ... beschreeven*, 3 dl., Amsterdam 1760-1767.

(H. Noordkerk) *Handvesten ... mitsgaders willekeuren ... der stad Amstelredam*, 3 dl., Amsterdam 1748.

J.E. Elias, *De vroedschap van Amsterdam 1578-1795*, 2 dl., herdruk Amsterdam 1963.

R. van Gelder en R. Kistemaker, *Amsterdam 1275-1795, de ontwikkeling van een handelsmetropool*, Amsterdam 1983.

Jaarboeken en maandbladen van het *Genootschap Amstelodamum*, 1902-heden. Met uitgebreide klapper. Tevens digitaal te raadplegen op het informatiecentrum.

Ons Amsterdam, maandblad van de gemeentelijke commissie Heemkennis, 1947-heden.

De geschiedenis van Amsterdam, in 5 delen, Amsterdam 2004-2007. Dit is de nieuwe geschiedschrijving van Amsterdam, waarin zeer vele interessante artikelen met nieuwe inzichten in de geschiedenis van Amsterdam.

Genealogie

E.A. van Beresteyn, *Genealogisch repertorium*, 3e druk bijgewerkt door H.L. Kruimel, 's-Gravenhage 1972-1973, met Supplementen 1970-1984, 1985-1989, 1990-1994 en 1995-1999.

W. Wijnaendts van Resandt en J.G.J. van Booma, *Repertorium DTB; globaal overzicht van de Nederlandse doop-, trouw- en begraafregisters e.d. van voor de invoering van de burgerlijke stand*, 2e dr. 's-Gravenhage 1980.

Huizenonderzoek

Handleiding voor huizenonderzoek in Amsterdam (uitgave van het Stadsarchief), download via website Stadsarchief.

Jaarboeken en maandbladen van het *Genootschap Amstelodamum*, 1902-heden, in de klapper de rubriek 'topografie'.

Kohier van de personeele quotisatie te Amsterdam over het jaar 1742, uitgeg. door W.F.H. Oldewelt, 2 dl., Amsterdam 1945.

'Caspar Philips': E. van Houten, *Geschied-bouwkundige beschrijvingen behorende bij het Grachtenboek van Caspar Philips Jacobszoon*, Amsterdam 1962.

Vier eeuwen Herengracht, Amsterdam 1976.

J.G. Kam, *Waar was dat huis in de Warmoesstraat*, Amsterdam 1968.

Het grachtenboek, Den Haag/Amsterdam 1991.

VERKLARING VAN ENIGE VAKTERMEN

akte - is een geschrift, opgemaakt om als rechtsgeldig bewijs van het daarin vermelde te dienen

archief - is het geheel van archiefstukken, ontvangen of opgemaakt door een instelling of persoon

catalogus - is een lijst, meestal een kaartenbak, met beschrijvingen van titels, alfabetisch of systematisch geordend

folio(nummer) - is het nummer dat aan rechterbladzijden van een geschrift wordt gegeven

index - is een nadere toegang op archiefstukken, meestal alfabetisch ingericht (zie ook klapper)

inventaris(nummer) – is een beschrijving van de stukken in een archief volgens een bepaalde systematiek, waarbij elk stuk een volgnummer (het inventarisnummer) krijgt

klapper - is een nadere toegang op archiefstukken, alfabetisch ingericht (zie ook index)

kohier - is een staat, meestal in de vorm van een boek, van in een bepaalde periode te innen belastingaanslagen

microfiche - is een kaartje met filmopnamen in kleinbeeld, te lezen met een leesapparaat

microfilm - is een rolfilm met circa 600 filmopnamen in kleinbeeld, te lezen met een leesapparaat

omslag - is een aantal stukken, verpakt in een stevig vel papier

protocol - is een deel met akten die een notaris heeft opgemaakt en tevens de gezamenlijke akten van één notaris

regist - is een uittreksel van een akte

register - is een ingebonden deel ofwel boek

tafel - is een alfabetische toegang op akten van de burgerlijke stand