
36

	 1	 �Hans Witmer
	 	 �Het verborgen verleden van ’s-Hertogenbosch. 	

Een ontwikkelingsmodel van de stad van 1170 tot 1400) – (deel 1)

	2	 �Minne De Boodt
	 	 ‘�Hoemen een stat of lantscap regieren sal’: stadsliteratuur als een politiek 	

instrument voor verandering in het veertiende-eeuwse hertogdom Brabant

	3	 �Wim Cöp
	 	 �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp	

van de veertiende tot de zeventiende eeuw

	4	 �Theo Beckers
	 	 �‘�De gemakkelijkste weg naar de hemel’ Het Brabants katholiek offensief in 	

de Verenigde Staten. De missie onder de Native Americans (1835-1865)

	5	 �Robin Hoeks
	 	 Lou Tellegens self-fashioning: Brabantse romantische held in Hollywood?

	6	 �Arnoud-Jan Bijsterveld en Moniek Hover m.m.v. Femke Klein
	 	 Van Crossroads naar Brabant Remembers.
	 	 75 Personal life changing war stories en de zoektocht naar zorgvuldigheid

	7	 Kroniek

Het Noordbrabants Historisch Jaarboek is een uitgave van Zuidelijk Historisch Contact,

i.s.m. Erfgoed Brabant en de Historische Vereniging Brabant

N
O

O
R

D
B

R
A

B
A

N
T

S
 H

IS
T

O
R

IS
C

H
 J

A
A

R
B

O
E

K
 2

0
19

NOORDBRABANTS
HISTORISCH JAARBOEK

2019
deel 36

NOORDBRABANTS HISTORISCH JAARBOEK 36

2019

Deze publicatie kon gerealiseerd worden met financiële steun van

- Stichting Erfgoed Brabant

ISBN: 	 978-90-821972-7-3
ISSN: 	 0923–5817
NUR:	 693

Uitgave: 	 Zuidelijk Historisch Contact, i.s.m.
	 Erfgoed Brabant
	 Historische Vereniging Brabant

Vormgeving:	 Grafisch Ontwerpbureau Kees Kanters, Breda
Drukwerk: 	 Drukkerij Wilco, Amersfoort

© Zuidelijk Historisch Contact 2019

Niets uit deze uitgave mag worden verveelvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke
andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever.

	

Stichting Zuidelijk Historisch Contact
- Tilburg 2019 -

NOORDBRABANTS
HISTORISCH JAARBOEK

2019
deel 36

Redactie

Prof. dr. A.J.A. (Arnoud-Jan) Bijsterveld, voorzitter
Mw. mr. C.L. (Karlijn) van Blom
Mr. E.J.M.F.C. (Erik-Jan) Broers
Dr. C.M.A. (Charles) Caspers
Drs. F. (Florian) Daemen
Mw.dr. K. (Klaasje) Douma
Dr. K.A.H.W. (Karel) Leenders
Mw.dr. K.P.C. (Kitty) de Leeuw
Dr. J. (Joost) Rosendaal
Drs. L. (Lauran) Toorians
M. (Mark) Vermeer MA

Eindredactie
Drs. J.J. (Jan) Brouwers

Redactieadres
Drs. J.J. (Jan) Brouwers
Tel: +31 (0)6-24697563
jan@janbrouwers.eu

Richtlijnen voor auteurs kunnen worden aangevraagd bij de redactie.

Uitgeverij Zuidelijk Historisch Contact

Drs. J.J. Brouwers
Tel: +31 (0)6-24697563
stichtingzhc@xs4all.nl

www.uitgeverij-zhc.nl

	

Inhoud

Ten geleide . 	 9
Arnoud-Jan Bijsterveld

In memoriam prof. dr. Raymond van Uytven . 	 11
Arnoud-Jan Bijsterveld en Guido Marnef

Het verborgen verleden van ’s-Hertogenbosch.
Een ontwikkelingsmodel van de stad van 1170 tot 1400 – (deel 1) . 	 15
Hans Witmer

‘Hoemen een stat of lantscap regieren sal’: stadsliteratuur als een politiek instrument
voor verandering in het veertiende-eeuwse hertogdom Brabant . 	 59
Minne De Boodt

Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp
van de veertiende tot de zeventiende eeuw . 	 81	
Wim Cöp

‘De gemakkelijkste weg naar de hemel’
Het Brabants katholiek offensief in de Verenigde Staten.
De missie onder de Native Americans (1835-1865) . 	 111
Theo Beckers

Lou Tellegens self-fashioning: Brabantse romantische held in Hollywood? . 	 135
Robin Hoeks

Van Crossroads naar Brabant Remembers.
75 Personal life changing war stories en de zoektocht naar zorgvuldigheid . 	 159
Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein

Kroniek

Archeologie, landschapsgeschiedenis, historische geografie en naamkunde

-	� Kars, M., R. van Oosten, M.A.Roxburgh en A. Verhoeven (red.), Rural riches & royal rags?
Studies on medieval and modern archaeology, presented to Frans Theuws
(K.A.H.W. Leenders) . 	 175

-	� Ball, E.A.G., Jansen (red.), Drieduizend jaar bewoningsgeschiedenis van oostelijk Noord-Brabant:
synthetiserend onderzoek naar locatiekeuze en bewoningsdynamiek tussen 1500 v.Chr. en 1500 n.
Chr. op basis van archeologisch onderzoek in het Malta-tijdperk. Nederlandse Archeologische
Rapporten (NAR) 61 (K.A.H.W. Leenders) . 	 176

-	� De Groote, K., R. Annaert, M. Dewilde en G. Vynckier, Project historische dorpskernen.
Kader en methode voor de inventarisatie van de historische dorpskernen in functie van de
afbakening van archeologische zones. Onderzoeksrapporten agentschap Onroerend Erfgoed 94
(Johan Verspay) . 	 178

-	� Verspay, J.P.W., A.M.J.H. Huijbers, H. van Londen, J. Renes en J. Symonds,
Village Formation in the Netherlands during the Middle Ages (AD 800-1600). An assessment
of recent excavations and a path to progress. Nederlandse Archeologische Rapporten
(Koos Steehouwer) . 	 179

-	� Drunen, A. van, en J. van Oudheusden (red.), C. Blaauw, A. van Drunen, R. van Genabeek,
E. Nijhof, J. van Oudheusden en E. Vink (tekst), Huys van Boxtel en zijn buren.
Acht eeuwen bouwen en wonen in een Bossche stadswijk (Koos Steehouwer) . 	 181

-	� Dorigo, M., en M.J.P.W. Franssen, Brabantia Ducatus. Geschiedenis en Cartobibliografie
van het Hertogdom Brabant tot 1795 (Rogier van Kooten) . 	 184

-	� Rutte, R., en B. Vannieuwenhuyze, Stedenatlas Jacob van Deventer. 226 stadsplattegronden
uit 1545-1575. Schakels tussen verleden en heden (Florian Daemen) . 	 186

-	� Ham, W., en K. Leenders, Polders in kaart. Noord-West Brabant 1565-1590
(Mathieu Franssen) . 	 187

-	� Bevaart, B., Ch. Limonard, J. van den Berg en F. Wijtmans m.m.v. J. van Bruggen,
Vier eeuwen militaire inundaties rond ’s-Hertogenbosch (Henk Buijks) . 	 189

-	� Van de Voorde, E., en B. Vannieuwenhuyze (red.), Wegen en waterwegen in Brabant
in het ancien régime. [themanummer] Eigen Schoon en de Brabander 101 nr. 3
(Florian Daemen) . 	 191

-	� Timmerman, L., Landschapsbiografie Nationaal Park NLDelta Biesbosch-Haringvliet.
Historisch-landschappelijke karakteristieken en hun ontstaan. Biografieën van de
Nationale Parken van Nederland (Lauran Toorians) . 	 193

Middeleeuwen en nieuwe tijd

-	� Zalinge-Spooren, L. van, Gemeint en gemeenschap. Jaargeboden in Peelland,
circa 1300-1795 (Martien van Asseldonk) . 	 194

-	� Keyzer, M. de, Inclusive commons and the sustainability of peasant communities
in the medieval Low Countries. Rural Worlds: Economic, Social and Cultural Histories
of Agricultures and Rural Societies (New York en London: Routledge 2018)
(Lia van Zalinge-Spooren) . 	 196

-	� Vrancken, V., De Blijde Inkomsten van de Brabantse hertogen. Macht, opstand en
privileges in de vijftiende eeuw. Standen & Landen 112 (Mark Vermeer) . 	 198

-	� Brinkhof, J.G., Het huis Van Brecht. Genealogie en geschiedenis familie Van Brecht
in het hertogdom Brabant. Cilacadmon Paper 7 (Lauran Toorians) . 	 199

-	� Arts, N., N. Pijls en L. Toorians (red.), W. Erven (ed. en vert.), Florarium temporum
(Bloemhof der tijden). Een laatmiddeleeuwse wereldkroniek door Nicolaas Clopper,
geschreven in het klooster Mariënhage bij Eindhoven (Mark Visscher) . 	 200

-	� Sanders, J.G.M. (red.), Domus prope Buscumducis. Bronnen voor de geschiedenis van
het kartuizerklooster bij ‘s-Hertogenbosch (1466-1641). Miscellanea Neerlandica 44.
Studia Cartusiana 5 (Mark Vermeer) . 	 202

-	� Dijck, L. van, Bronnen van Coudewater. De eerste twee eeuwen Mariënwater,
het oudste nog bestaande Birgittaklooster ter wereld te Coudewater in Rosmalen
(ca. 1437-ca. 1637) (Mark Vermeer) . 	 204

-	� Broers, E.-J., Aanklagen onder de rivieren ([Breda]: Openbaar Ministerie Zeeland-
West-Brabant 2018) (Klaasje Douma) . 	 205

Negentiende en twintigste eeuw

-	� Walhout, E.C., An Infants’ Graveyard? Region, Religion and Infant Mortality in
North-Brabant, 1840-1940 (Cor van der Heijden) . 	 206

-	� Godrie-van Gils, G., Woonwagenbewoners laten zich niet afschaffen.
Een eeuw woonwagenbewoners in Noord-Brabant 1918-2018 (Klaasje Douma) . 	 210

Algemeen

-	� Maas, B., M. Broos, J. Hopstaken, B. Nijman, B. van Gastel, H. de Jong,
K. Jongmans m.m.v. E. van Deelen, V. Janssen, In een plaats genaamd Roosendaal.
1268 * 750 jaar * 2018. (K.A.H.W. Leenders) . 	 211

-	� Jaarboek De Ghulden Roos 78 (2018). (Lauran Toorians) . 	 212
-	� Jaarboek van de Geschied- en Oudheidkundige Kring Stad en Land van Breda

‘De Oranjeboom’ 71 (2018). (Lauran Toorians) . 	 212

Summaries . 	 214

Auteurs . 	 218

Index van persoons- en plaatsnamen . 	 220

Ten geleide

De redactie van het Noordbrabants Historisch Jaarboek prijst zich ook dit jaar gelukkig dat we
de lezers een lezenswaardig jaarboek met artikelen van wetenschappelijk niveau kunnen
bieden. Dat betekent dat ze zijn gebaseerd op oorspronkelijk (bronnen)onderzoek en onze
kennis van het verleden verder brengen. Er wordt in Noord-Brabant maar ook in het zuiden
nog steeds het nodige onderzoek gedaan naar aspecten van de Brabantse geschiedenis,
overwegend buiten de vroeger gebruikelijke kaders van universiteit en archief.

	 We openen met een In memoriam voor hét boegbeeld van de Brabantse wetenschap-
pelijke geschiedbeoefening in het zuiden: afgelopen jaar overleed op 85-jarige leeftijd de
hoogleraar Raymond van Uytven.

	 Ouder en recent bouwhistorisch onderzoek blijkt na een hernieuwde interpretatie een
nieuw licht te werpen op het ontstaan van ’s-Hertogenbosch en de inrichting en bebouwing
van de ruimte op en rond de Markt. Hans Witmer beschrijft de resultaten van dit onderzoek
en confronteert die met het huidige beeld van de vroegste geschiedenis van de stad. Het
eerste deel van het artikel – het tweede verschijnt in het volgende jaarboek – maakt al
duidelijk dat een oude kroniek, waarbij altijd vraagtekens werden gezet, nauwkeuriger is
dan tot nu toe werd aangenomen.

De masterscriptie van Minne De Boodt werd in 2018 bekroond met de Scriptieprijs
Brabantse Geschiedenis. Deze scriptie werkte ze om tot een artikel waarin ze schetst
hoe literaire werken uit de late middeleeuwen ideeën bevatten over de manier waarop
landsheren en stedelijke bestuurders zich moeten gedragen. Zo stelden deze verhalen ook
wanbestuur aan de kaak. De Boodt toont hiermee aan dat deze literaire werken waardevolle
bronnen zijn voor de politieke en sociale geschiedenis.

Wie betaalt bepaalt: zo dachten middeleeuwse stichters van kerken erover. Zij bekos-
tigden de oprichting en het onderhoud van de kerk en mochten daarom uitmaken wie er
pastoor werd: het zogeheten patronaatsrecht. Mettertijd achtte de Kerk deze lekeninvloed
steeds meer onaanvaardbaar en stelde dat de benoeming van geestelijken tot de bevoegd-
heid van de bisschop moest behoren. Wim Cöp zocht uit hoe het patronaatsrecht in de
praktijk werd toegepast in Erp, een van de weinige parochies in Noord-Brabant waar geen
geestelijke of hoogadellijke kerkpatroon fungeerde, maar opeenvolgende telgen uit twee
families van lage adel. Tevens wist hij de namen te achterhalen van vrijwel alle pastoors en
hun vervangers die aan de kerk in Erp zijn benoemd in de periode van de veertiende tot de
zeventiende eeuw.

In de negentiende en twintigste eeuw zwermden katholieke missionarissen uit over de
hele wereld: naar Afrika, Azië, maar ook naar Noord-Amerika. Ook daar was grote behoefte
aan katholieke geestelijken, zo laat Theo Beckers zien in zijn artikel. Brabantse paters
(en een enkele zuster) maakten de oversteek naar de Nieuwe Wereld, niet alleen om de
inheemse bevolking te bekeren, maar ook om de zielzorg voor katholieke immigranten
te verzorgen. Dit is een vergeten chapiter in de rijke missiegeschiedenis, waarin (Noord-)
Brabanders zoals bekend een prominente rol spelen. Het artikel gaat ook in op de weder-
waardigheden van enkele Brabantse missionarissen.

9

Lou Tellegen (1883-1934), de Brad Pitt van de stomme film, werd in Boskant onder Sint-
Oedenrode geboren. Hij stond in Parijs op de planken met de beroemde Sarah Bernhardt
en was daarna enkele jaren actief in Hollywood, dat zich destijds tot centrum van de
Amerikaanse filmindustrie ontwikkelde. De laatste jaren staat Tellegen in de belangstelling
als Brabantse filmster uit de tijd van de stomme film. Robin Hoeks vraagt zich in zijn artikel
af in hoeverre we hem een Brabander kunnen noemen en houdt zijn autobiografie, waarop
de meeste van zijn latere levensbeschrijvingen zijn gebaseerd, kritisch tegen het licht.

In 2019 en 2020 herdenken we dat Nederland 75 jaar geleden werd bevrijd. In Noord-
Brabant gebeurt dat met activiteiten die plaatsvinden onder de noemer ‘Brabant Remem-
bers’. Arnoud-Jan Bijsterveld, Moniek Hover en Femke Klein waren betrokken bij het
vergaren van de inhoud waarop het programma is gebaseerd. De herdenkingsactiviteiten
zijn namelijk gebaseerd op 75 levensveranderende oorlogsverhalen, persoonlijke verhalen
waarin wordt verteld hoe de oorlog ingreep in het leven van gewone Brabanders maar
ook van de soldaten, piloten en vluchtelingen die hier tijdens de oorlog belandden. Het
artikel laat zien hoe het vergaren van de verhalen in de praktijk verliep en geeft duidelijk
aan welke spanning er kan bestaan tussen de theorie van storytelling en de praktijk van
historische onderzoek.

Een uitvoerige Kroniek bespreekt de publicaties die recent zijn verschenen over de
(Noord-)Brabantse geschiedenis en die de moeite waard zijn om een rol te spelen in de
ontwikkeling van onze kennis van ons gezamenlijke verleden.

De redactie van het NHJ bedankt drs. Jan Brouwers voor de zorgvuldige wijze waarop hij
voor de eerste keer de rol van redactiesecretaris heeft vervuld. Kees Kanters wijdde opnieuw
zijn beste krachten aan de vormgeving van dit jaarboek.

Namens de redactie,

Prof. dr. Arnoud-Jan Bijsterveld, voorzitter

10	

1	� In 1961 verschenen in de reeks Verhandelingen van de Koninklijke Vlaamse Academie voor Wetenschappen, Letteren en Schone
Kunsten van België. Klasse der Letteren, jrg. 33 nr. 44.

Arnoud-Jan Bijsterveld en Guido Marnef

�	� In memoriam
	 prof. dr. Raymond van Uytven
	 (1933-2018)

Op 20 december 2018 overleed in zijn woonplaats Halle-Booienhoven emeritus hoogleraar
Raymond van Uytven, geboren op 1 februari 1933 in Leuven. Tijdens zijn lange loopbaan als
historicus was hij als docent en hoogleraar verbonden aan de universiteiten van Antwerpen
en Leuven. Meer dan wie ook kon hij gelden als dé expert op het gebied van de geschiedenis
van het hertogdom Brabant in de middeleeuwen en de zestiende eeuw. Sinds zijn proef-
schrift uit 1959 over Stadsfinanciën en stadsekonomie te Leuven van de XIIe tot het einde der XVIe
eeuw1 publiceerde hij een lange reeks boeken en artikelen over de Brabantse geschiedenis.
Ze waren nagenoeg altijd gebaseerd op grondig archiefonderzoek. Van Uytven werkte na
het voltooien van zijn proefschrift eerst een aantal jaren in het Algemeen Rijksarchief te
Brussel en dat faciliteerde ongetwijfeld zijn diepgaand bronnenonderzoek. Tegelijkertijd
poneerde Van Uytven steeds duidelijke stellingen waarbij hij niet zelden gangbare visies en
interpretaties bijstuurde of zelfs onderuithaalde. Hoogtepunt van zijn Brabantse publicaties
vormde de onder zijn hoofdredacteurschap tot stand gekomen Geschiedenis van Brabant van
het hertogdom tot heden uit 2004. Dit eerste moderne geschiedwerk over het hele hertogdom
in het Nederlands – en in Franse vertaling – was een initiatief van de Stichting Colloquium
‘De Brabantse Stad’, waarvan Van Uytven jarenlang de drijvende kracht en de slagvaardige
voorzitter was. Hij zorgde ervoor dat de statuten en het bestuur bij de tijd werden gebracht
en maakte daarna plaats voor de jongere garde.

Van Uytven studeerde in Leuven en specialiseerde zich daar in de geschiedenis van de
middeleeuwse economische en stadsgeschiedenis. Vanuit zijn belangstelling voor de laat-
middeleeuwse stedelijke economie belandde hij ook in het onderzoek naar allerlei produc-
ten en handelswaar, zoals bier en wijn. Hierover schreef hij geslaagde publieksboeken, met
titels als De zinnelijke middeleeuwen (1998), De papegaai van de paus (over mens en dier in de
middeleeuwen, 2003), Geschiedenis van de dorst. Twintig eeuwen drinken in de Lage Landen
(2007) en Smaken verschillen (over tafelen en mode in West-Europa, 2010). Hiermee verlegde
hij zijn aandachtsgebied naar cultuur en mentaliteit. Ook anderszins nam hij zijn maat-
schappelijke taak serieus en was hij altijd bereid inleidende teksten te schrijven voor
tentoonstellingscatalogi, colloquia en congressen. Daarnaast bleef hij de wetenschap trouw
en publiceerde hij tal van boeken en artikelen die nog altijd tot de canon behoren, zoals de
onder zijn redactie geschreven stadsgeschiedenissen van Leuven, Antwerpen en Mechelen
en zijn studies over stadsvorming en stadsontwikkeling, de driehoeksverhouding tussen

11

12	 Arnoud-Jan Bijsterveld en Guido Marnef - In memoriam prof. dr. Raymond van Uytven (1933-2018)

�	�

Raymond van Uytven tijdens een lezing in het Provinciehuis in ’s-Hertogenbosch, 17 oktober 2006.

2	� Voor een overzicht tot en met 1998 zie G. Marnef, ‘Bibliografie van Raymond van Uytven’, Bijdragen tot de geschiedenis 81 (1998)
25-41. Een aantal Engelstalige en Franstalige artikelen die vaak in minder vlot toegankelijke bundels verschenen, werden uitgegeven
in R. van Uytven, Production and Consumption in the Low Countries, 13th-16th Centuries. (Variorum Collected Studies Series), Al-
dershot: Ashgate, 2001.

3	� R. van Uytven, ‘Het recht van Leuven en ’s-Hertogenbosch bij het begin van de dertiende eeuw’, Tijdschrift voor Geschiedenis 96
(1983) 28-36; W. Steurs, ‘’s-Hertogenbosch: terug naar de bronnen’, Noordbrabants Historisch Jaarboek 9 (1992) 189-196.

4	� Gepubliceerd als ‘Het Charter en de Raad van Kortenberg herdacht’, Noordbrabants Historisch Jaarboek 29 (2012) 17-27.
5	� De referaten werden gepubliceerd in Eigen Schoon en de Brabander 96 (2013).
6	� Zie voor een mooie terugblik op leven en werk van Raymond van Uytven ook de toespraak die prof. Erik Aerts hield bij de uitvaart van

Van Uytven, gepubliceerd in Tijdingen uit Leuven. Tijdschrift van de Vereniging Historici Lovanienses 168 (2019), 53-57.

hertog, adel en steden, en de productie en consumptie van bier, wijn en textiel.2 Ook leverde
hij bijdragen aan zowel de oude als de nieuwe Algemene Geschiedenis der Nederlanden. Kort-
om: een indrukwekkend palmares.

Als spreker of dagvoorzitter had hij er een handje van een lezing of interventie quasi
bescheiden te beginnen maar vervolgens beslist, kritisch en zonder ergens doekjes om te
winden zijn mening en ideeën naar voren te brengen. Zijn levendige mimiek, met opgetrok-
ken wenkbrauwen, luide toon en ironie deden verontwaardiging vermoeden, maar dat was
schijn. Achter de stoere, vaak rebelse aanpak ging een meevoelend, scherpzinnig, geestig en
altijd geïnteresseerd mens schuil. Zijn kritiek was steeds goed gefundeerd en beargumen-
teerd. Dat gold ook zijn in Noord-Brabant wel meest bekende staaltje van eigenzinnigheid,
toen hij het in aanloop naar de stadsrechtviering in ’s-Hertogenbosch in 1985 waagde de
traditionele datum 1185 in twijfel te trekken. Toch is het zijn visie die sindsdien algemeen
aanvaard is: het Bossche stadsrecht stamt uit 1195, eventueel 1196.3

In Noord-Brabant en ook elders was hij vaak te zien en te horen. Lands- en taalgrenzen
speelden voor hem geen grote rol: hij studeerde in Parijs, Londen, Amsterdam en Gronin-
gen. Zelfs toen hij al een respectabele leeftijd had bereikt en door ziekte werd getroffen,
bleef hij binnen en buiten Vlaanderen lezingen houden en lesgeven. Op 14-15 oktober 2011
sprak hij te ’s-Hertogenbosch op het XVIde Colloquium ‘De Brabantse Stad’ over het Charter
en de Raad van Kortenberg.4 Een jaar later vond onder Van Uytvens bezielende leiding te
Zoutleeuw – sedert het midden van de jaren negentig zijn nieuwe woonplaats – een studie-
dag plaats over het Charter van Kortenberg. Hij hield er een van zijn allerlaatste lezingen.5
Jarenlang verzorgde hij cursussen voor de Seniorenacademie van HOVO Brabant in Tilburg.
Tijdens een van die colleges trof hem zijn eerste hersenbloeding. Een tweede attaque deed
hem in een rolstoel belanden maar brak geenszins zijn moed en levenskracht. In september
2017 kwam hij ondanks zijn zware handicap nog naar de receptie in het Leuvense stadhuis
tijdens het aldaar gehouden XVIIIde Colloquium ‘De Brabantse Stad’. Hij wilde per se zijn
vakbroeders en -zusters nog eens begroeten. In zijn ogen spraken nog steeds de hartelijk-
heid en de geestdrift van een wilskrachtig en eigenzinnig man, die als briljant historicus en
innemend mens zal worden herinnerd.6

13

1. �Hertog Hendrik I van Brabant (1165-1235), de stichter van de stad ’s-Hertogenbosch (Bron: Adriaan van Baerland, Rerum
gestarum a Brabantiae ducibus gestarum historia, 1526, Wikimedia Commons)

Hans Witmer

�	� Het verborgen verleden
van ’s-Hertogenbosch

	� Een ontwikkelingsmodel van de stad
van 1170 tot 1400 – (deel 1)

Dit artikel is een zoektocht naar de ontstaansgeschiedenis van ’s-Hertogenbosch, de noor-
delijkste stad in het hertogdom Brabant. De interesse van de auteur daarvoor werd gewekt
toen hij als architect adviseerde bij bouwhistorisch onderzoek van panden op de Pensmarkt,
in het hart van de stad. De bevindingen daarbij waren opmerkelijk en wierpen een nieuw
licht op de vroegste fase van het ontstaan van de stad. Er was alle reden om die vroegste
geschiedenis langs alle mogelijke wegen met behulp van diverse historische bronnen nader
te gaan verkennen.

In de inleiding worden de huidige opvattingen over de ontstaansgeschiedenis van
’s-Hertogenbosch gepresenteerd en worden deze geconfronteerd met waarnemingen en
onderzoeksresultaten die niet zomaar in dat beeld ingepast kunnen worden. Er blijken zich
meerdere vragen aan te dienen, die als leidraad voor het onderzoek hebben gefungeerd. Ook
wordt hier aangeven hoe en waar naar antwoorden op de vragen is gezocht.

De tweede paragraaf gaat nader in op de geografische eigenschappen van het terrein
waarop de stad ’s-Hertogenbosch is gebouwd. De positieve punten werden dankbaar benut,
de negatieve punten moest men het hoofd bieden. Beide hebben invloed gehad op de
ontwikkeling van de stad. Daarna komt het jachtverblijf van de hertog van Brabant aan de
orde, dat algemeen wordt beschouwd als het beginpunt van de stad. Vervolgens wordt stil-
gestaan bij het gegeven dat ’s-Hertogenbosch bewust door hertog Hendrik I van Brabant is
gesticht als novum oppidum. Deze ’nieuwe stad’ maakte deel uit van een politieke strategie
van de hertog om zijn macht te consolideren en waar mogelijk uit te breiden. Ook dit had
zijn invloed op het ontstaan en de eerste ontwikkeling van de stad.

De volgende paragraaf bespreekt de fase die daarop volgde, waarin rond 1222 de vesting
’s-Hertogenbosch werd vergroot en ommuurd. Het tweede deel van dit artikel, dat zal
verschijnen in het Noordbrabants Historisch Jaarboek van 2020 is gewijd aan de periode
daarna en eindigt met de realisatie van de veertiende-eeuwse stadsmuur. Daarin is ook een
nadere beschouwing opgenomen van diverse voor de stad belangrijke gebouwen en ruimtes
en hun locaties: Lakenhal, Vleeshuis, Broodhuis, Waag, Markt en Stadhuis. In de conclusie
zullen dan ook de in de inleiding opgeworpen vragen zo secuur mogelijk beantwoord
worden met behulp van de in het onderzoek verzamelde gegevens.

15

16	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Inleiding

De huidige opvattingen over de ontstaansgeschiedenis van ’s-Hertogenbosch

In de jaren 1970 richtte de gemeente ’s-Hertogenbosch de afdelingen Bouwhistorisch Onder-
zoek en Archeologie op. De eerste stond eerst onder leiding van bouwhistoricus Ad van
Drunen en later van diens opvolger Ronald Glaudemans. De tweede afdeling werd geleid
door stadsarcheoloog Hans Janssen die werd opgevolgd door Ronald van Genabeek. Met hun
medewerkers en andere deskundigen hebben zij systematisch onderzoek verricht in de stad
en zo is een beeld ontstaan van de ontwikkelingsgeschiedenis.1 Deze kennis hebben zij
vastgelegd in publicaties, die hoofdzakelijk verschenen zijn tussen 1975 en 2016. Later ston-
den de afdelingen bekend onder de afkorting BAM (afdeling Bouwhistorie, Archeologie en
Monumenten) en nog later behoorden zij tot het Erfgoedhuis ’s-Hertogenbosch.2

Zo kon bijvoorbeeld het tracé van de ‘eerste’ stadsmuur van rond 1222 geheel vastgesteld
worden (zie afbeelding 2). Ook ontstond een hypothese over de mogelijke fasering van deze
muur.3 Deze ommuring was voorzien van drie poorten. Deze drie grote poorten hadden in
de middeleeuwen andere namen, namelijk de Heilige Kruispoort (Orthenpoort), de Gevan-
genpoort (Hinthamerpoort) en de Jodenpoort (Vughterpoort). Het verhaal dat de poorten
vernoemd waren naar de drie andere hoofdsteden van het hertogdom Brabant – respectie-
velijk de Brusselse, Leuvense en Antwerpse poort – is in de late middeleeuwen ontstaan.4
Daarnaast waren er twee waterpoorten als in- en uitgang van de Marktstroom binnen de
muren.

2.	� De tot nu toe bekende ontwikkelingsfases van de stad ’s-Hertogenbosch:
1. Stadsmuur en stad rond 1222.

	 2. Veertiende-eeuwse stadsmuur en stad rond 1400.
	 3. Laatmiddeleeuwse uitbreidingen van de stad
	 (tekening R. Glaudemans, Erfgoedhuis ’s-Hertogenbosch)

1	� De auteur dankt allen die op de een of andere wijze hun medewerking bij het onderzoek en deze publicatie gegeven hebben, met name M. de
Bruin, R. van Genabeek, R. Glaudemans, M. IJsselstijn, T. Kappelhof, K. Leenders, K. de Leeuw, W. van Leeuwen, E. Nijhof, J. Roding en F. Witmer.

2	� Zie bijvoorbeeld Van Drunen, ’s-Hertogenbosch; Janssen, Van Bos tot Stad; Janssen en Treling, Van Penningen en Groten; Janssen
en Thelen, Tekens van Leven.

3	� Hundertmark, ‘De primitieve stadsmuur’, 104-113.
4	� Vriendelijke mededeling T. Kappelhof.
5	� NL-HtSA, Collectie oorkonden M.W.J. de Bruijn (periode 1293-1380), inv. nr. 1333.08.26. Tussen 1333 en 1379 is er in deze collectie

sprake van 25 oorkonden betreffende de aankoop en verkoop van woonruimten aan de Vughterdijk.
6	� Gudde, ’s-Hertogenbosch, 50-53.
7	� Van Drunen, ’s-Hertogenbosch, 107-108. Zie afbeelding 10 op pagina @@@@. Teksten en afbeeldingen uit het boek zijn overgeno-

men met toestemming van de auteur.

In het begin van de veertiende eeuw startte men met de bouw van de ‘tweede’ stadsmuur.
In 1318 gaf hertog Jan III van Brabant de stad toestemming om de vestingwerken uit te
breiden. Deze ‘tweede’ ommuring werd voltooid in de tweede helft van de veertiende
eeuw en was voorzien van acht poorten: de Boompoort (tussen binnenhaven en Dieze), de
Orthenpoort (richting Orthen), de Pijnappelsepoort (richting Hintham), de Baseldonkpoort,
de Molensteegpoort, de Boertsepoort, de Kruispoort (richting Vught) en de Sint-Janspoort. De
drie poorten van ‘de eerste’ ommuring verloren hun functie. De Antwerpse poort werd afge-
broken. De Leuvense en Brusselse poort kregen een andere bestemming. De uitbreiding van
de stad in zuidelijke richting zette verder door. Al voor de tweede helft van de veertiende eeuw
woonden er Bosschenaren aan de Vughterdijk (het verlengde van de Vughterstraat) buiten
de muren.5 In 1399 wordt in de stadsrekeningen de Pieckepoort (de derde Vughterpoort,
linksonder op afbeelding 2) al genoemd.6 Ook in het noordoosten, vanaf de Pijnappelse Poort
in de richting van Hintham, groeide de stad in de late middeleeuwen verder uit.

Hoe de stad er, voor zover uit onderzoek bekend, in de late middeleeuwen heeft uitge-
zien, is op zeer aansprekende wijze vastgelegd in het in 2016 onder redactie van Ronald
Glaudemans verschenen boek De Stad van Bosch. Bossche bouwhistorie in nieuw perspectief. In
dat jaar heeft de stad de vijfhonderdste sterfdag van de Bossche schilder Jheronimus Bosch
(circa 1450-1516) herdacht. De afdeling Erfgoed van de gemeente ’s-Hertogenbosch heeft ter
gelegenheid daarvan een reconstructie gemaakt van de stad zoals die eruitzag toen de schil-
der er woonde en werkte. Het boek toont de indrukwekkende resultaten van dit 3-D project.

De Vestingwet van 1874 heeft in ’s-Hertogenbosch niet geleid tot een totale sloop van de
vestingwerken, daar de muren ook een waterkerende functie hadden. Onder de grond en
achter later aangebrachte muren (klampen) ter versteviging van de oude oorspronkelijke
muren van de tweede vesting, zijn grote delen van de tweede fase bewaard gebleven. Op
verschillende locaties zijn deze bouwhistorisch en archeologisch onderzocht. In 1999 is een
herstelplan opgesteld voor de restauratie van de vestingwerken van de stad ’s-Hertogen-
bosch. Intussen zijn eigentijdse toevoegingen, zoals bijvoorbeeld het Sint-Jansbolwerk,
gerealiseerd om de vestingwerken een aan de huidige tijd aangepaste uitstraling te geven.

Waarnemingen en onderzoeksresultaten die niet passen in het huidige ontwikkelingsbeeld

Vanaf de bouw van de ‘eerste’ stadsmuur rond 1222 is er dus een vrij duidelijk beeld verkre-
gen van het ontstaan van de stad. Tot op heden bleek het echter moeilijk meer inzicht
te krijgen in de vroegste ontwikkeling van ’s-Hertogenbosch vóór 1222, mede door het
ontbreken van duidelijke schriftelijke bronnen. Wel zijn er enkele intrigerende zaken uit
die tijd gevonden. Zo zijn er ter plaatse van de panden Pensmarkt 20-22 tufstenen funda-
menten aangetroffen die archeologisch gedateerd worden op omstreeks 1170.7 Tufsteen
is puingesteente dat als vulkanische as en steensplinters is neergekomen en verkit. Deze
restanten worden veelal geïnterpreteerd als afkomstig van het hertogelijk verblijf dat de
kroniekschrijver Molius (1550) noemt in zijn beschrijving van het ontstaan van de stad.

17

18	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Verder weten we dat ’s-Hertogenbosch in 1202 is verwoest door de legers van de graven van
Holland en Gelre. In de Jaarboeken van het klooster van Egmond en de Kroniek van Keulen wordt
hier melding van gemaakt.8 Er wordt gesproken van een zeer grote buit. Ook de documen-
ten over de schadevergoedingen die de graven van Holland en Gelre moesten betalen nadat
zij door Hertog Hendrik I in 1202 gevangen genomen waren, zijn bewaard gebleven.9

Het is echter onbekend hoe ’s-Hertogenbosch – een stad waar volgens de kroniek een
grote buit te veroveren viel – er op dat moment uitzag. Volgens P.Th.J. Kuijer moet Den
Bosch een gemakkelijke prooi zijn geweest, want het zal hoogstens wat aarden wallen tot
zijn bescherming hebben gehad. De buit was enorm, zo verzekert ons in zijn jaarboek de
monnik van Egmond, maar dat moet een overdrijving zijn. Immers, waar zou in die prille
nederzetting van misschien een paar honderd kleine handelaars en handwerkslui die
enorme buit vandaan hebben moeten komen.10 Kuijer gaat dus uit van een kleine nederzet-
ting van geringe economische betekenis. Maar hij baseert dat alleen op zijn eigen interpre-
tatie van het verleden en gaat daarmee in tegen de bronnen die wél beschikbaar zijn.
Waarom zou de monnik van Egmond overdrijven? En waarom zouden beide kronieken de
gebeurtenis vermelden als die niet van betekenis was?

Behalve de vondst van oude tufstenen fundamenten aan de Pensmarkt en de vermelding
van de verwoesting van Den Bosch in 1202 in de kronieken van Egmond en Keulen zijn er
nog andere waarnemingen en resultaten van historisch, bouwhistorisch en archeologisch
onderzoek die moeilijk kunnen worden ingepast in de huidige visie op de vroege ontwikke-
ling van de stad. In dit artikel wordt getracht een antwoord te vinden op de volgende vragen:
•	� De kerk van Sint-Jan is gebouwd buiten het gebied van de ‘eerste’ stadsmuur uit 1222. Met

de werkzaamheden aan de voorganger van de huidige Sint-Janskathedraal werd mogelijk
al vóór 1222 gestart.11 Waarom lag het bouwterrein van die belangrijke kerk niet binnen
die stadsmuur?

•	� In de ‘eerste’ stadsmuur werd achter het stadhuis een relatief forse doorgang voor de
Verwersstroom aangetroffen. De loop van deze stroom binnen de stadsmuren is echter
onduidelijk. Wel zijn bij archeologisch onderzoek ter plaatse van de Minderbroederskerk
sporen van een waterloop aangetroffen.12 Wat is er met die waterloop gebeurd?

•	� De situering van de Brusselse poort (Orthenpoort) en de Leuvense poort (Gevangenpoort)
stemt overeen met de richting van de rooilijnen van de bebouwing aan de betreffende
straten. De ligging van de Antwerpse poort (Vughterpoort) wijkt echter af van de bebou-
wingsrooilijnen van de Vughterstraat, met name in noordelijke richting nabij de huidige
Markt.13 Vanwaar dat verschil?

•	� Waarom heeft hertog Hendrik I zijn stad, zonder zijn hof en het kerkterrein, in 1222
beleend aan de bisschop van Keulen?

•	� De drie raadhuizen van Den Bosch die gebouwd zouden zijn rond 1350, worden om
onduidelijke redenen op drie verschillende, vlak bij elkaar liggende locaties gesitueerd.
Hoe is dat te verklaren?

•	� Archeologisch onderzoek heeft aangetoond dat de huidige Markt mogelijk pas in de
tweede helft van de veertiende eeuw als marktgebied en handelscentrum in gebruik is
genomen. Waar werd vóór die tijd markt gehouden?14

•	� Ook de teksten uit enkele Kronieken staan haaks op het ontwikkelingsbeeld dat momen-
teel wordt aangehouden. Zo had hertog Hendrik I volgens Molius naast zijn al eerder
genoemde jachtverblijf een verblijf op de Markt en een kasteel buiten de stadsmuur, naast
de Gevangenpoort (Leuvense poort). Deze drie bouwwerken moeten relatief ‘kort’ na
elkaar zijn gebouwd. Waarom heeft de hertog zijn kasteel buiten de stadsmuur gebouwd?

Aanpak van de studie naar het ontstaan van ’s-Hertogenbosch

In dit artikel wordt een nieuw ruimtelijk ontwikkelingsmodel voor de vroege stad ’s-Herto-
genbosch geschetst op basis van de resultaten van bouwhistorisch, archeologisch en histo-
risch onderzoek en nieuwe stedenbouwkundige inzichten. De economische, politieke,
militaire en geografische historie van de stad en de Meierij wordt slechts aangestipt waar
dit voor een beter begrip van dat model noodzakelijk is.

Het bouwhistorisch onderzoek is een belangrijke bron van kennis over de vroegste
geschiedenis van Den Bosch. Bouwhistoricus Ad van Drunen heeft in ’s-Hertogenbosch
vanaf 1975 het zogenoemde ‘bouwblokonderzoek’ opgezet, met name binnen het gebied
van de ‘eerste’ stadsmuur van rond 1222. Zijn onderzoek was bedoeld om een zo goed en
compleet mogelijk beeld te verkrijgen van de stad in de zestiende eeuw, maar leverde ook
vondsten van oudere datum op. Een andere bron van informatie over de vroegste stad is de
Kroniek van Molius. Beide bronnen worden in de hiernavolgende sub-paragrafen geïntrodu-
ceerd. De resultaten en de interpretatie ervan komen later aan de orde in de beschrijvingen
van de drie oudste bouwfases van ’s-Hertogenbosch.

Het bouwhistorisch onderzoek van de panden Pensmarkt 13-15

In het voorjaar van 1984 startte de restauratie en reconstructie van de panden Pensmarkt 13
en 15, gelegen in het blok op de Markt (zie afbeelding 3). De eigenaar, de familie Van der Ven,
had de opdracht gegund aan de bekende plaatselijke architect Jan van de Eerden. De fami-
lie Van der Ven was al drie generaties eigenaar van de panden, die bouwtechnisch sterk in
verval waren geraakt. In het begin van de twintigste eeuw had grootvader het geheel gepacht
om hier café Jan van
der Ven te beginnen.
Het café, gelegen in
het centrum van de
stad, floreerde omdat
de paardentram uit
Vught precies voor de
deur stopte. Na korte
tijd werd hij eigenaar
van het café.

8	� Uitterhoeve, Annales Egmundenses, 144-145; Camps, Het stadsrecht, 60.
9	� Camps en Van Synghel, Digitaal Oorkondeboek Noord-Brabant.
10	� Kuijer, ’s-Hertogenbosch, 42.
11	� Vriendelijke mededeling R. Glaudemans, de huidige bouwhistoricus van de gemeente ’s-Hertogenbosch.
12	� Vriendelijke mededeling H. Janssen en R. van Genabeek, de huidige archeoloog van de gemeente ’s-Hertogenbosch.
13	� Van Drunen, ’s-Hertogenbosch, 74.
14	� Janssen, Van Bos tot Stad, 53-63.

3. 	� Situatieschets van de
panden Pensmarkt 13-15 te
’s-Hertogenbosch op de huidige
kadastrale kaart
(tekening P. Manuhutu,
Erfgoedhuis ’s-Hertogenbosch)

19

20	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

4. 	� Het Schermersoproer van 1579. Op de voorgrond het blok op de Markt. Aan de linkerzijde van het blok stond aan de Pensmarktzijde
de tweede Lakenhal, die later in afzonderlijke huizen is verdeeld. Gravure door G.J. de Huyser uit 1776 naar een schilderij van Jan van
Diepenbeeck (1573-1621). (gravure in bezit auteur; schilderij collectie Noordbrabants Museum)

5. 	� Prentbriefkaart van de Pensmarkt in ’s-Hertogenbosch uit 1905. Op de achtergrond het stadhuis. Het tweede pand van links is
Pensmarkt 15. Het werd in 1905/1906 gesloopt. Foto D.G.A. Schnabel, Dordrecht (Uitgeverij Nauta, Velsen; kaart in bezit auteur)

De panden Pensmarkt 13-15 omvatten tweederde deel (het midden en het rechter deel)
van de tweede Lakenhal. Op de gravure van het Schermersoproer (afbeelding 4) is de voor-
gevel van rond 1600 (nu de panden 17, 15 en 13) geheel afgebeeld met inbegrip van de
toen al vernieuwde gevelpartij voor het rechter gedeelte (nummer 13). Kort daarna moet
er volgens de architect een nieuwe gevel ontworpen zijn met drie trapgevels. Met behulp
van een oude foto op een prentbriefkaart uit 1905 (afbeelding 5) en zijn opmeting van de
voorgevel slaagde architect Jan van de Eerden erin het middelste gedeelte van het pand te
reconstrueren. Een geslaagde restauratie volgde, want op 9 juni 1987 ontving de familie
Van der Ven, uit handen van de toenmalige voorzitter van de afdeling Noord-Brabant van
de Bond Heemschut, H. Bergé, de Heemschut jubileum restauratieprijs voor Noord-Brabant.

Gelet op de ligging van de panden Pensmarkt 13-15 in het blok op de Markt (zie afbeelding 3)
en het vermoeden dat een deel van de kapconstructie weleens een van de oudste van de stad
kon zijn, verzocht de dienst Bouwhistorisch Onderzoek en Archeologie van de gemeente
’s-Hertogenbosch Hans Witmer, de auteur van dit artikel, gedurende de eerste fase van de
restauratie de bouwactiviteiten te begeleiden en bouwhistorisch onderzoek te verrichten.
Tevens was het de bedoeling informatie te verkrijgen over de ouderdom en de ontwikkeling
van de panden zelf en het blok op de Markt en meer inzicht te verwerven in de vroegste
geschiedenis van de stad. Op deze locatie waren ook de Lakenhal, het Broodhuis en het
Vleeshuis gesitueerd. Algemeen wordt aangenomen dat door uitbreidingen van deze voor
de stad belangrijke voorzieningen het blok op de Markt zijn huidige vorm heeft verkregen.

De archeologen van de gemeente ’s-Hertogenbosch hebben tijdens het bouwhistorisch
onderzoek in de kelders van de panden Pensmarkt 13-15 vier putten gegraven.15 Tijdens de
ontmanteling van het pand ontstond een conflict tussen de gemeente en de aannemer. Om
die reden werd Witmer op een bepaald moment de toegang tot het bouwterrein ontzegd.
Het bouwhistorisch onderzoek kon daarom helaas niet optimaal worden uitgevoerd.

Wel werd ter plaatse van de ‘achtergevel’ van de panden Pensmarkt 13 en 15 oud muur-
werk in Vlaams metselverband gevonden.16 Vlaams verband is een metselverband waar
binnen een laag afwisselend koppen en strekken worden toegepast. Vlaams verband is in
de Nederlanden het vroegst toegepaste metselverband en komt voor tot het tweede kwart
van de veertiende eeuw. Het wordt onder andere opgevolgd door kruisverband. Deze vondst
is aanleiding geweest het bouwblok op de Markt nader te bestuderen. Het idee dat de
handelsgebouwen (het Broodhuis, het Vleeshuis en de Lakenhal) de start zijn geweest voor
de verdere ontwikkelingen van het blok op de Markt, moet naar de mening van de auteur
bijgesteld worden. In het midden van het blok op de Markt is namelijk sprake van een soort
‘ruggengraat’. Er is immers ook oud, mogelijk vroeg-dertiende-eeuws metselwerk in Vlaams
metselverband aanwezig in de kelders van de panden in het blok op de Markt aan de Markt-
zijde. Dat bracht de auteur op het idee dat er misschien ooit een doorlopende muur had
gestaan. Op basis daarvan kan verondersteld worden dat de handelsgebouwen na 1280/1290
tegen deze ruggengraat zijn aangebouwd. Deze veronderstelling leidde vervolgens tot de
gedachte dat deze ruggengraat mogelijke een onderdeel zou kunnen zijn van een vroegere,
nog onbekende fase in de ontwikkeling van ’s-Hertogenbosch.

15	� Lezers die geïnteresseerd zijn in de resultaten van het ‘Archeologisch onderzoek in de panden Pensmarkt 13 en 15’ kunnen deze
aanvragen bij de auteur via h.witmer51@gmail.com.

16	� Vriendelijke mededeling E. Nijhof, archeoloog ’s-Hertogenbosch. Bouwhistorici gaan er in het algemeen vanuit dat metselwerk pas na
1200 wordt toegepast. E.D. Orsel beschrijft in zijn artikel ’Stenen van de graaf’ echter de vondst van metselwerk vóór 1200 in Leiden en
Rijnsburg.

21

22	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

De Kroniek van Molius

In december 2003 verscheen een geannoteerde uitgave van De Kroniek van Molius.17 Willem
Moel (Mool), later bekend onder zijn Latijnse naam Molius, werd in ’s-Hertogenbosch gebo-
ren in 1500 of 1501. Na in zijn geboortestad de Latijnse school doorlopen te hebben studeer-
de hij in Leuven en behaalde daar in 1532 de graad van magister, vermoedelijk magister
artium.18 In de middeleeuwen was magister artium een academische graad die men ontving
na bestudering van de zeven vrije kunsten: Grammatica, Retorica, Dialectica, Mathematica,
Geometria, Musica en Astronomia. Vóór 1525 werd Molius tot priester gewijd en was hij
verbonden aan de Sint-Jan als rector van het altaar van Sint Antonius. Ook trad hij in 1532
toe tot de Illustre Lieve Vrouwe Broederschap. Op 29 september 1565 stierf hij en op 6
oktober werd in de Sint-Jan door de broederschap een uitvaartmis voor hem opgedragen.
Omstreeks het midden van de zestiende eeuw schreef Molius een kroniek over de stad
’s-Hertogenbosch vanaf de stichting in de twaalfde eeuw tot circa 1550. Molius baseert
zijn verhaal over het ontstaan van ’s-Hertogenbosch op overleveringen en op niet nader
aangegeven schriftelijke bronnen. Oorkonden over het ontstaan van de stad zijn er niet. Er
bestaan enkele oorkonden over verdragen gesloten tussen de hertog Hendrik I van Brabant
en de graaf van Holland. Wel heeft Molius als priester verbonden aan de Sint Jan toegang
gehad tot het archief van de kerk. Tot op heden wordt door historici niet uitgesloten dat
Molius de vroegste geschiedenis van de stad verzonnen heeft. De Kroniek van Peter van Os,
die ouder is dan die van Molius, vermeldt niets over het ontstaan van de stad. De Kroniek
van Cuperinus verwijst naar Molius.

De oorspronkelijke tekst van de Kroniek van Molius is niet bewaard gebleven. De tekst
van zijn kroniek kon echter gereconstrueerd worden op basis van op elkaar gelijkende
afschriften in het Latijn, waaronder het Handschrift T in de Abdij van Tongerlo.19 Dit oudste
afschrift van deze kroniek dateert uit 1553 en is geschreven op een aantal aaneengenaaide
katernen papier zonder band.20 Een auteur wordt niet genoemd evenmin als de kopiist. Het
is onbekend hoe het bij de abdij terecht is gekomen. De auteurs van De Kroniek van Molius
hebben deze afschriften geanalyseerd om zo de oorspronkelijke tekst te reconstrueren. De
afwijkingen tussen de verschillende versies hebben zij eveneens opgenomen in hun boek.

Zou deze Kroniek wellicht een antwoord kunnen geven op de hypothese dat de Markt al
vroeg ommuurd is geweest? Molius beschrijft in zijn kroniek namelijk drie bouwfasen van
de stad.21 En dat terwijl er tot op heden maar twee bekend zijn, namelijk de ‘eerste’ stads-
muur (circa 1222) en de ‘tweede’ stadsmuur uit de veertiende eeuw (zie afbeelding 2 op
pagina 16). Ten behoeve van deze studie zijn de teksten over bouwwerken en over de
opbouw van de stad uit de kroniek gelicht. Door deze tekstgedeelten vervolgens chronolo-
gisch te noteren, konden ze beter geanalyseerd worden.22

Een kaart ter oriëntatie

In dit artikel komen nogal wat straatnamen, namen van gebouwen en van poorten voor.
Om de lezer te helpen de juiste ligging daarvan voor ogen te houden, is een kaart bijgevoegd
(zie afbeelding 6 op pagina 23). Op die kaart staat de plattegrond van het huidige centrum
van ’s-Hertogenbosch getekend met daarop aangegeven de straten en de locaties van de
gebouwen en poorten die in dit betoog aan de orde komen.

17	� Hoekx e.a., Kroniek van Molius.
18	� de.wikipedia.org/wiki/Magister_artium.
19	� Hoekx e.a., Kroniek van Molius, 145 en 147.
20	� Hoekx e.a., Kroniek van Molius, 28 en 29.
21	� Hoekx e.a., Kroniek van Molius, 83, 95 en 63.
22	� Lezers die geïnteresseerd zijn in de volledige, chronologisch genoteerde teksten van de Kroniek van Molius betreffende de bouw van en

de gebouwen in Den Bosch vanaf de stichting in de twaalfde eeuw tot circa 1550 kunnen deze aanvragen bij de auteur via h.witmer51@
gmail.com.

Geografie

De stad ’s-Hertogenbosch ligt in een van oorsprong vrij vlak gebied waar vrijwel de gehele
Meierij en zelfs een deel van Belgisch Limburg op afwatert. Tal van beken en beekjes bren-
gen hun water naar de drie hoofdstromen: de Dieze, de Dommel en de Aa. De Dieze wisselt
tegenwoordig iedere paar kilometer van naam. Het gedeelte langs Esch en Vught heet nu
Essche Stroom. In ’s-Hertogenbosch heten heel wat aftakkingen ‘Binnen Dieze’. Tot bij
Halder en Berlicum hebben Dieze, Dommel en Aa nog een behoorlijk verval. Bij ’s-Herto-
genbosch komen ze echter uit in vrij vlak terrein en verdwijnt die natuurlijke neiging
verder te stromen, met dus waterophopingen en vroeger zelfs moerassen als resultaat. De
oorspronkelijke loop van de rivieren in die laaggelegen gronden en moerassen is een van
de puzzels bij het onderzoek naar de vorming van de stad. Duidelijk is wel dat aan de noord-
zijde slechts één rivier al het water moet afvoeren naar de Maas: de Dieze. Langs dat deel van
de Dieze kon bij hoge waterstanden op de Maas ook Maaswater de Meierij binnendringen
en bijdragen aan de waterophopingen en zelfs overstromingen in en rond ’s-Hertogenbosch.

Hoogma spreekt van een deltagebied (zie afbeelding 7).23 Het gebied ten noorden van
het vroegste stedelijk gebied kan wellicht beter omschreven worden als een gebied met

6.	� Het huidige centrum van ’s-Hertogenbosch
met de straten en gebouwen die in dit artikel
aan de orde komen

	 1. Straten:
	� 1.1 Markt, 1.2 Orthenstraat, 1.3

Hooge Steenweg, 1.4 Pensmarkt, 1.5
Hinthamerstraat, 1.6 Vughterstraat, 1.7
Schapenmarkt, 1.8 Verwersstraat, 1.9 Achter
Het Wild Varken, 1.10 Ridderstraat

	 2. Poorten:
	� Pre-stedelijke fase, kleine vesting: 2.1

Brusselsepoort, 2.2 Leuvensepoort, 2.3
Heilige Mariapoort

	� Vergrote vesting rond 1222: 2.4
Brusselsepoort, 2.5 Leuvensepoort, 2.6
Vughterpoort

	 3. Gebouwen:
	� 3.1 Jachtverblijf van de hertog, 3.2 Verblijf

van de hertog op de Markt, 3.3 Tweede
kasteel van de hertog, 3.4 De Moriaan, 3.5
De Roodenburg, 3.6 Het Huis van de Ridder,
3.7 Minderbroedersklooster, 3.8 Het blok
op de Markt, 3.9 Lakenhal, Broodhuis en
Vleeshuis, 3.10 Lombardenhuis, 3.11 Plan
Geertru van Van Lanschot

	 4. Bossche Stadhuizen: 4.1, 4.2 en 4.3.

23

24	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

7. 	� Deze hoogtekaart van de binnenstad van ’s-Hertogenbosch van D. Hoogma dateert uit 1994 en is op dit moment de best
beschikbare.* De hogere en lagere dekzandgebieden zijn aangegeven op basis van gegevens die tijdens boringen, sonderingen en
visuele waarnemingen tijdens opgravingen tot en met 1992 zijn verkregen. De resultaten van de onderzoeken van W. Heesters uit
1977 en H. Janssen uit 1983 zijn er echter niet in verwerkt. De aangegeven hoogten van het dekzand ter plaatse van de stadspoort
in de Orthenstraat en ter plaatse van het Geertru-terrein van Van Lanschot stemmen niet overeen met die onderzoeksresultaten
(zie afbeelding 20 op pagina @@@@). Hoogma is uitgegaan van de aanwezigheid van een deltagebied boven het vroegste
stedelijk gebied. Dit kan wellicht beter omschreven worden als een gebied met laaggelegen gronden, voorzien van lage en hoge
begroeiingen, moerassig van karakter met wisselende waterstanden en waterstromen. Dit houdt in dat de dekzandhoogten vanaf
de Moriaan (aan de noordkant van de Markt, A op de kaart) in noordelijke richting waarschijnlijk veel sneller afnemen dan op deze
tekening is aangegeven.

	 * �De archeologische dienst van het Erfgoedhuis heeft in het voorjaar van 2016 aangegeven dat zij starten met een nieuwe versie
van deze kaart.

	 ** Heesters, Graven in het Bossche verleden; Janssen, Van Bos tot Stad, 71.

23	� Zie tekening D. Hoogma 1994, A3 formaat, losse bijlage nr.3 bij Hoogma en Steketee, ’s-Hertogenbosch, Waterstad, met tekst: ‘De ingrepen
in het waterlopenstelsel binnen de huidige stadsmuren’.

24	� Janssen, Van Bos tot Stad, 57.
25	� Dit is een algemeen verhaal over de grote rivieren en zal ook gelden voor de Maas ten noorden van ’s-Hertogenbosch.
26	� Buisman, Duizend jaar weer, Deel I, 484.
27	� Van Asseldonk, De Meierij van ’s-Hertogenbosch.
28	� Vera, Gemene gronden in de Meierij, 36.
29	� Leenders, ‘Zoe lanck ende breedt’.

laaggelegen gronden, voorzien van lage en hoge begroeiingen, moerassig van karakter met
wisselende waterstanden en waterstromen. Dicht bij de vroegste nederzetting bevonden
zich gecultiveerde laaggelegen gronden voorzien van greppels, waar boeren en ambachts-
lieden hun beroep uitoefenden. De Aa, de Dommel en de Dieze stroomden vanuit de Meierij
door en langs de nieuwe nederzetting en ‘persten’ zich door het laagland ten noorden van
de eerste vesting met als gevolg fluctuerende waterstanden.

In dat natte gebied lagen enkele grotere en kleinere hoogten, zogeheten ‘donken’. De plaats-
naam Den Dungen verwijst daar nog naar. De inwoners woonden, vanwege wateroverlast, op
die dunghen, ofwel op de hoge zandruggen. Op de grootste en hoogste hoogte is de stad ’s-Herto-
genbosch gesticht. In het lage natte gebied zal een moerasvegetatie gegroeid hebben, mogelijk
een broekbos. Een broekbos is een bos waarvan de vegetatie sterk wordt bepaald door de te
(hoge) waterstand van het grondwater. Elzen, berken of wilgen vormen er de boomlaag. De
centrale hoogte was, zo bleek bij archeologisch onderzoek, met forse bomen begroeid.24

Het afwateringssysteem ter plaatse van ’s-Hertogenbosch was permanent aan verande-
ring onderhevig. Buisman beschrijft de in het midden van de dertiende eeuw vaker optre-
dende en ernstiger overstromingen van Rijn en Maas, zowel bovenstrooms van Nederland
als in Nederland zelf. Hij verklaart dat – zoals vele anderen – door de ontginningen in het
stroomgebied van die rivieren.25 Die ontginningen begonnen namelijk doorgaans met het
opruimen van de aloude bossen die het regenwater langer vasthielden dan het nieuwe
boerenland dat juist snel ontwaterd moest worden.26

Van Asseldonk heeft in zijn proefschrift en andere publicaties betoogd dat in de Meierij, die
door de Dieze, de Dommel en de Aa ontwaterd wordt, vanaf 1180 in fors tempo woeste gron-
den werden ontgonnen, hetgeen we weerspiegeld zien in de uitgifte van grond tegen cijns. Dit
zette verder door gedurende de gehele dertiende eeuw en eindigde mogelijk pas tegen 1350.27
Vera constateert in zijn proefschrift een voorkeur voor het ontginnen van bosgrond in plaats
van heidegronden. De opbrengsten van het hout zullen een rol gespeeld hebben, maar ook het
aanwezige reservoir van humeuze stoffen, waarvan de landbouw profijt had.28

De ontginningen veroorzaakten een versnelde afwatering van het stroomgebied van
Dommel, Aa en Dieze. Beken die eerst dankzij de sponswerking van het natuurlijke land-
schap ruim de tijd kregen om overvloedige regen af te voeren, moesten diezelfde waterhoe-
veelheid nu in veel kortere tijd verwerken. Dat paste niet in de oude beekbeddingen en zo
ontstonden overstromingen en veranderingen in de loop van die beddingen. In tijden dat
ook de waterstand in de Maas steeg, kwam ’s-Hertogenbosch klem te zitten tussen over-
stromingen van twee kanten. De Maas is een regenrivier. Bij langdurig regenachtig weer
stroomde niet alleen langs de Meierijbeken veel water naar ’s-Hertogenbosch, maar ook
langs de Maas. Aanvankelijk had de Maas ten westen van Heusden bij hoge waterstand nog
een extra afvoer via de oude Maas, maar in 1270 werd die afgedamd.29 De Maas zal sindsdien
vaker de omgeving van ’s-Hertogenbosch blank gezet hebben. Zoals we zullen zien waren
al in de dertiende eeuw ophogingen van de bodem het antwoord op deze bedreigingen van
de stedelijke nederzetting ’s-Hertogenbosch.

25

26	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

9. 	� Kaart van ’s-Hertogenbosch door
Jacob van Deventer (circa 1500/1505-
1575), handgetekend en ingekleurd,
circa 1545. Linksboven op de kaart
Orthen, rechtsboven Hintham en
linksonder Vught.

30	� Huijbers, ‘Central places’, 202; Kappelhof, ‘Vught in de Middeleeuwen’, Conclusies.
31	� Camps, Oorkondenboek, nrs. 15, 17, 32.
32	� Camps, Oorkondenboek, nr. 36; zie ook nr. 73 uit 1179, Vriendelijke mededeling T. Kappelhof: Het gaat om de familie Van Leuven die

graven waren van Brabant. Zij hadden hun stamslot in Leuven. Vanaf 1101 worden zij vernoemd als hertog van Lotharingen. Later
werd dat hertog van Lotharingen en Brabant.

Rivieren met voldoende breedte en diepte zijn heel geschikt als handelsweg. Tot hoever de
Dieze, Dommel en Aa ten zuiden van Den Bosch bevaarbaar waren en in hoeverre water-
molens daarbij een hindernis waren, is een punt van discussie. Ten noorden van de stad zal
er geen probleem geweest zijn en was via de Maas een groot gebied bereikbaar. Maar we
mogen de landwegen niet vergeten. Vught was al vroeg in de elfde eeuw voorzien van tol- en
muntrecht en rond 1200 waren hier nog altijd kooplieden actief.30 In Vught kwam de oude
landweg vanuit Antwerpen aan bij de laag gelegen gronden en moerassen waarin Den Bosch
zou verrijzen. Het ligt voor de hand dat in Vught overslag van goederen van landverkeer op
schepen en omgekeerd plaatsvond, wat deze vroege Vughtse handelsfunctie kan verklaren.

Het vele water rondom de stad bood Den Bosch dus goede kansen op handelsgebied,
maar betekende ook een bedreiging in de vorm van overstromingen. Men bouwde daarom
bij voorkeur op de hogere donken en beschermde zich tegen de toenemende wateroverlast
door het ophogen van de gronden.

Het ‘jachtkasteel’ van de hertog

Vanaf de negende eeuw vinden we in oorkonden vermeldingen van bezittingen in Orthen,
die overigens steeds anders beschreven werden en ook steeds in verschillende handen
waren.31 In de vroege twaalfde eeuw verwierf Godfried, hertog van Leuven, in Orthen
een bezit dat voordien toebehoorde aan de benedictijnerabdij Brauweiler, gelegen in de
omgeving van Keulen.32 Onbekend is wat dit bezit precies voorstelde en waar het centrum

8. 	� Overstroming in de Vughterstraat in ’s-Hertogenbosch, gezien vanaf de Pieckepoort (de derde Vughterpoort) richting Markt.
(Foto L. Stollenwerk, maart 1876, archief Erfgoedhuis ’s-Hertogenbosch)

27

28	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

ervan lag. Op basis van de latere geschiedenis mogen we aannemen dat het centrum nabij
de Sint-Salvatorkerk lag en dat een groot deel van de laaggelegen gronden en moerassen
waarin Aa, Dommel en Dieze samenstromen, ertoe behoorde, met inbegrip van die grote,
toen beboste donk die op twee kilometer afstand ten zuiden van Orthen lag (zie afbeelding
9 en afbeelding 7). De oude Salvatorkerk van 1545 stond 125 meter ten noordoosten van de
huidige Salvatorkerk uit 1945.

Algemeen wordt aangenomen dat het bos op en om die donk een hertogelijk jachtgebied
was. Ter plaatse van de panden Pensmarkt 20-22, gelegen aan de westzijde van die donk, zijn
één meter brede tufstenen fundamenten aangetroffen die op basis van vondsten tijdens het
archeologisch onderzoek konden worden gedateerd op omstreeks 1170 (zie afbeelding 10).33
Het tufstenen huis (15,5 × 21 meter) was iets ingegraven in het dekzand dat hier op 4,00 meter
+NAP ligt.34 De situering ervan is opmerkelijk want het huis staat niet, zoals men in dit natte
gebied zou verwachten, op het hoogste dekzandniveau (6,00 meter +NAP) in deze omgeving.
Dat bevond zich aan de noordzijde van de Huidige Markt ter plaatse van de Moriaan (zie
afbeelding 7 op pagina 24).

Dit tufstenen verblijf wordt door Van
Drunen en Janssen geïnterpreteerd
als het eerste hertogelijk verblijf in
het ‘latere’ ’s-Hertogenbosch.35 De
kroniekschrijver Molius noemt in
zijn beschrijving de vestiging van
het jachtverblijf mede als reden
voor het ontstaan van de stad.36 Van
Drunen beschrijft dat de oorspron-
kelijke maatvoering vierkant is
geweest (15,5 × 15,5 meter). Deze
maten zijn te ruim voor een woon-
toren. Hij vermoedt dat het verblijf
met vijf meter is vergroot, daar bij
het archeologisch onderzoek op het achterterrein uitbraaksleuven zijn aangetroffen die met
tufsteen- en baksteenpuin waren gevuld.37 Deze mogelijke uitbreiding zal waarschijnlijk na
1196 zijn gerealiseerd, gelet op de vondst van baksteenpuin, een dan nieuw bouwmateriaal.
Uitgaande van de oorspronkelijke vierkante uitvoering en het gebruik van tufstenen muren
van één meter dik kunnen we uitgaan van een mogelijk tweelaags versterkt verblijf voor de
hertog op deze locatie. Het gaat echter te ver deze vrij eenvoudige behuizing een jachtkasteel
te noemen.

10. 	� Kelders en fundering van het jachtverblijf van de
hertog van Brabant en het latere Lombardenhuis,
aangegeven op de huidige kaart van de panden
Pensmarkt 16/18-22. In zwart en gearceerd is de
vermoedelijke vorm van de tufstenen fundering
van het verblijf van de hertog aangegeven
dat gedateerd wordt omstreeks 1170, naar
bouwhistorische en archeologische gegevens
van Erfgoedhuis ’s-Hertogenbosch.

Het jachtverblijf werd vermoedelijk verwoest bij de inval van de graven van Holland en
Gelre in 1202. Mogelijk werd het niet (geheel) hersteld. Zeker is dat de hertog in 1228 een
deel van zijn terrein aan de minderbroeders schonk.38

Hoe zag dit jachtverblijf eruit? De Kroniek van Molius vermeldt hierover: ‘De jagers van de
hertog hadden deze hut omgeven met een wal en een soort gracht om geen geweld te
hoeven duchten van vijanden of van hun rivalen van elders.’39 De Latijnse tekst van Molius
vermeldt het woord casulae, dat hutje betekent. In de tijd van Molius waren er geen sporen
meer te zien van de oorspronkelijke bebouwing hier. Het gekozen woord moet dus als een
interpretatie worden gezien.

Molius’ tekst wijst verder op het bestaan van een gegraven waterloop gelegen rondom de
eerste huisvesting van de hertog en het latere terrein van de minderbroeders. Tijdens de
restauratie van het Bossche stadhuis aan het begin van deze eeuw en de totstandkoming van
de nieuwbouw aan Achter het Stadhuis is een deel van de ‘eerste’ stadsmuur van 1222 terug-
gevonden. Tot verrassing van de archeologen werd daar een relatief forse doorgang aangetrof-
fen voor de Verwersstroom (zie afbeelding 24 op pagina 51). Op basis van archeologisch
onderzoek kan niet worden aangegeven of de Verwersstroom een natuurlijke waterloop of
een gegraven waterloop was. De aanwezigheid van een doorgang wijst er wel op dat deze

stroom aanwezig moet zijn
geweest tijdens of vóór de reali-
satie van dit deel van de ommu-
ring. Hoe de Verwersstroom
binnen de muren van 1222
precies gelopen heeft, is niet
met zekerheid aan te geven. Wel
zijn concrete aanwijzingen voor
deze waterloop aangetroffen
tijdens het archeologisch onder-
zoek (1985/1987 en 1999) van
het minderbroedersterrein aan
de zuidzijde van het terrein van
het hertogelijk jachtverblijf.

33	� Van Drunen, ’s-Hertogenbosch, 107-108.
34	� Van Drunen, ’s-Hertogenbosch, 108; Janssen, ‘’s-Hertogenbosch, een novum oppidum’, 104-105.
35	� Van Drunen, ’s-Hertogenbosch, 107-108; Janssen,’’s-Hertogenbosch, een novum oppidum’, 104-105.
36	� Hoekx e.a., Kroniek van Molius, 73-75.
37	� Van Drunen, ’s-Hertogenbosch, 107-108.
38	� Kuijer, ’s-Hertogenbosch, 62.
39	� Hoekx e.a., Kroniek van Molius, 73-75.

11. 	� Het stratenpatroon binnen de ommuringen van
’s-Hertogenbosch, zoals aangegeven op de
kaart van Jacob van Deventer uit circa 1545,
is nagenoeg onveranderd tot op de dag van
vandaag. Wel zijn enkele van de door hem
getekende waterlopen intussen gedempt, zoals
die in het oostelijk stadsgedeelte achter de
Bethaniëstraat.

29

30	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Deze omgrachting completeerde een stelsel van waterlopen rondom een groot gebied
vanaf de huidige Markt tot aan de later gedempte stroom achter de oude Jacobskerk aan de
Bethaniëstraat in het oostelijk stadsdeel. Een van de oudste kaarten van ’s-Hertogenbosch,
die van Jacob van Deventer van circa 1545, laat in het middelste gedeelte van west naar oost
duidelijk een gebied zien dat omgeven wordt door de Verwers- en de Marktstroom – evenwij-
dig aan respectievelijk de Verwersstraat in het zuiden en de Hinthamerstraat in het noorden
– en een stroom in de vorm van een halfronde verbinding in het oostelijk gedeelte van de
stad, binnen de stadsmuur uit de tweede helft van de veertiende eeuw (zie afbeelding 11).

De beschermende aanwezigheid van deze waterlopen en het (jacht)verblijf zijn wellicht
bepalend geweest voor het ontstaan van de stad en verklaren mogelijk de grote toeloop van
ambachtslieden en handelaren.40

’s-Hertogenbosch, een novum oppidum

Op zoek naar nieuwe inzichten in de vroegste ontstaansgeschiedenis van ’s-Hertogenbosch
worden in deze paragraaf verschillende bronnen en visies naast elkaar gelegd en op elkaar
betrokken. Achtereenvolgens komen aan de orde: de resultaten van bouwhistorisch onderzoek
rondom de Markt, teksten uit de Kroniek van Molius, de discussie tussen Camps en Van Uytven
over de stichtingsdatum van de stad, de relatie tussen oud machtscentrum Vught en nieuwko-
mer ’s-Hertogenbosch en de aanval op Den Bosch door de graven van Holland en Gelre in 1202.

De resultaten van het bouwhistorisch onderzoek rondom de Markt

Tot op heden gingen historici er steeds van uit dat de Lakenhal, het Broodhuis en het
Vleeshuis – tezamen gelegen op een groot driehoekig plein (Markt, Pensmarkt en
Schapenmarkt) – het beginpunt hebben gevormd voor de verdere ontwikkelingen van
het blok op de Markt. Bouwhistorisch onderzoek in het blok tussen de Pensmarkt en de
Markt leidt echter tot andere inzichten. De in de Inleiding al kort aangestipte vondst van
oud muurwerk in Vlaams metselverband ter plaatse van de ‘achtergevel’ van de panden
Pensmarkt 13 en 15 en de aanwezige ‘structuurlijn’ tussen het pand De Moriaan op de
markt en het Huis van de Ridder in de Ridderstraat zijn voor de auteur aanleiding geweest
de geschiedenis van het bouwblok op de Markt nader te bestuderen.

De panden Pensmarkt 13 en 15 nader beschouwd

Tijdens het bouwhistorisch onderzoek in het voorjaar van 1984 is in de achtermuur van de
panden Pensmarkt 13-15 op de begane grond en de eerste verdieping oud metselwerk aangetrof-
fen in Vlaams verband met steenformaat 26 × 12,5-13 × 6,5-7 centimeter (5 lagen 38 centimeter)
(zie de afbeeldingen 12 en 13). Het onderliggende muurwerk in de kelder was voorzien van pleis-
terwerk. Gelet op de bouwvallige staat van het pand had de aannemer schoonmaakwerk van de
wanden of hakwerk verboden. Daarom konden alleen de zichtbare sporen worden opgetekend.
Er bestaat echter geen reden om aan te nemen dat het Vlaams verband in de kelder niet aanwezig
was. De bakstenen, in Vlaams verband gemetseld, waren donkergrijsblauw van kleur. Algemeen
wordt aangehouden dat metselwerk in dit verband werd toegepast in de dertiende eeuw tot aan
het tweede kwart van de veertiende eeuw.

40	� Hoekx e.a., Kroniek van Molius, 79 en 81; Bijsterveld en Theuws, ‘Vroege stadswording’, 91-107.

12.	� Tekening van de achtermuur van de panden Pensmarkt 13-15 met een detailtekening van de aangetroffen geprofileerde bakstenen
ter plaats van de eerste verdieping, halverwege naast de ingehakte kast (tekening J.W.G. Witmer, Erfgoedhuis ’s-Hertogenbosch)

31

32	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Ter hoogte van de eerste verdieping zijn in de achtermuur staand aangebrachte geprofileerde
bakstenen aangetroffen met daarop vijf lagen oud metselwerk in Vlaams verband met het
formaat 26 × 12,5-13 × 7 centimeter (5 lagen 38 centimeter). De sprong ten opzichte van het
onderliggende metselwerk bedraagt slechts enkele centimeters. De bovenzijde van de geprofi-
leerde bakstenen bevindt zich op 10,36 meter +NAP. Uitgaande van de keldervloerhoogte, 4,86
meter +NAP, betekent dit dat het muurwerk zeker 5,88 meter hoog is geweest. De aanwezig-
heid van geprofileerde bakstenen en de mogelijk verweerde kleurstelling van het metselwerk
lijken te wijzen op een buitengevel, mede door het ontbreken van een ‘tegenhanger’ aan de
voorzijde van de panden ter plaatse van de Pensmarkt. Daarnaast zijn er geen oorspronkelijke,
dichtgezette gevelopeningen geconstateerd in de achtergevel van de panden.

Een relatie met een achterliggend bouwwerk aan de Marktzijde kon ook niet aangetoond
worden. De huidige achtergevels van de aangrenzende panden op de Markt zijn duidelijk
achter het muurwerk met Vlaams verband aangebracht. Bouwhistorisch onderzoek van het
pand Markt 28, gelegen aan de oostzijde van het blok op de Markt, heeft aangetoond dat aan
de achterzijde van het pand gebouwd was tegen een 0,70 meter dikke muur van een oudere
structuur. Deze muur is bij de sloop van de panden Markt 28 en Pensmarkt 7 en 9 geheel
verwijderd.41

Het blok tussen de Pensmarkt en de Markt wordt op kelderniveau in het midden dus
duidelijk verdeeld door een doorgaande muur (de zwarte lijn op afbeelding 14).42 Verbindin-
gen tussen de panden aan de Pensmarkt en de Markt op kelderniveau ontbreken nagenoeg,
ondanks de zeer beperkte diepte van de panden. Daarnaast is in de panden Markt 12, 14, 18,
18a, 20 en 32-34 en Pensmarkt 17 op kelderniveau ook metselwerk in Vlaams verband
aangetroffen (gemarkeerd met sterren op afbeelding 14).

13. 	� Foto van een detail van de achterwand met de geprofileerde bakstenen op de eerste verdieping van de panden Pensmarkt 13-15.
De geprofileerde bakstenen, die op hun kant zijn geplaatst, worden door de pijlen erboven aangeduid. (collectie Archief Erfgoed-
huis ’s-Hertogenbosch)

Het muurwerk in
Vlaams verband
met een hoogte van
bijna zes meter in
de panden Pens-
markt 13 en 15 is
mogelijk een nog
bestaand oorspron-
kelijk onderdeel
van deze doorgaande muur of ‘ruggengraat’. Het aanwezige muurwerk in dit verband in
de kelders in het blok op de Markt zou eveneens een relatie gehad kunnen hebben met de
geconstateerde ‘ruggengraat’ in het blok op de Markt (zie afbeelding 14). In ’s-Hertogenbosch,
van straet tot stroom beschrijft Van Drunen dit blok. In een aantal panden zijn zeer oude
kelders, zware funderingen en spaarbogen – een open boog of boognis in een metselwerk
muur om materiaal en arbeid te sparen – aangetroffen, met name in het uitstekende deel
van het bouwblok op de Markt.43 Sinds de start in 1975 van het bouwhistorisch onderzoek
in ’s-Hertogenbosch zijn systematisch aantekeningen en waarnemingsverslagen gemaakt
tijdens verbouwingen, vernieuwbouw en het slopen van delen of gehele panden in het
centrum. Deze aantekeningen en waarnemingen zijn per pand en per blok gearchiveerd. Bij
bestudering van deze archieven valt de al eerder beschreven aanwezigheid van metselwerk
in Vlaams verband in het blok op de Markt op. Deze moeilijk te interpreteren gegevens zijn
echter niet opgenomen in Van Drunens publicatie.44

In het profiel aan de noordzijde van een gegraven put in de kelder van het pand Pens-
markt 15 tegen de buitenmuur is een karakteristieke opbouw van een podzollaag aangetrof-
fen op 4,16 meter +NAP., 70 centimeter onder de bestaande vloer (4,86 meter +NAP) van de
kelder van het pand. In de natuurlijke bodem is een karakteristiek podzolbodem herken-
baar door een dunne toplaag van humusrijke grond, waaronder een mineraalarme, bleek-
grijze uitspoelingslaag, daaronder een mineraalrijke, donkere inspoelingslaag en geheel

41	� AEH, BW, blok 1.11, pand Markt 28,.
42	� Van Drunen, ’s-Hertogenbosch, 272-275, 296. Teksten en afbeeldingen uit het boek zijn overgenomen met toestemming van de auteur.
43	� Van Drunen, ’s-Hertogenbosch, 271-299, Markt 12, 14, 18,18a en 20.
44	� AHE, ABO Blok 1.11.

14. 	� Kelderkaart van het blok
op de Markt met daarop
met sterren gemarkeerd
de kelders, waar
metselwerk in Vlaams
verband is aangetroffen.
Met een dikke zwarte
lijn is de ‘ruggengraat’
aangegeven, de
doorlopende muur die het
blok doormidden deelt.
(markering door auteur
op tekening ondergrond
uit collectie Erfgoedhuis
’s-Hertogenbosch)

33

34	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

onderop de oorspronkelijke bodem, dekzand met relatief grote korrels. Het gereconstru-
eerde bijbehorende maaiveld lag op circa 4,25-4,30 meter +NAP. Dit is het maaiveld dat
aanwezig was voor de eerste activiteiten van de ontginning in de middeleeuwen, dus ten
tijde van het allereerste begin van Den Bosch. De Markt is later enkele meters opgehoogd
met zand en vuilnis in verband met de overstromingen die in dit deel van ’s-Hertogenbosch
vanaf 1250 veelvuldig plaatsvonden (overstromingen en ophogingen na 1222 zullen
worden besproken in het tweede deel van dit artikel dat verschijnt in 2020).

De kelders van het blok op de markt kunnen wellicht beschouwd worden als een restant
van de oudere, oorspronkelijke situatie. De vraag rijst dan of deze doorgaande ‘ruggengraat’
of lijnstructuur op zichzelf staat of mogelijk een onderdeel is geweest van een groter geheel.
Met andere woorden: zijn er elders op de Markt ook sporen te vinden?

De Moriaan op de Markt en het Huis van de Ridder in de Ridderstraat

De lijnstructuur die door het bouwblok op de Markt loopt, kan aan de noordzijde doorge-
trokken worden langs de linker zijgevel van de Moriaan (zie afbeelding 15).45 Door deze
relatie te leggen kan mogelijk ook de rooilijnsprong op die plaats worden verklaard, hoewel
een relatie van De Moriaan met een vroegere lijnstructuur door bouwhistorisch onderzoek
nooit is aangetoond. De zijmuren van de Moriaan zijn gefundeerd op grondbogen. Aan
de zuidzijde van de Markt bevindt zich achter de panden aan de Ridderstraat, grenzend
aan het terrein van het huidige stadhuis, een eveneens doorlopende rechte belijning tot
aan de stadsmuur van 1222. Ook van enkele panden in de Ridderstraat is bekend dat de
achtermuur is voorzien van grondbogen. Dat roept de vraag op of de ‘ruggengraat’ in het
blok op de Markt mogelijk verbonden was met de achtergevelbelijning van de panden in
de Ridderstraat.

15. 	� Kelderkaart van het
centrum van de stad met
daarop met een zwarte
lijn aangegeven de
verbindingslijn tussen De
Moriaan op de Markt en
het Huis van de Ridder
in de Ridderstraat,
doorlopend tot aan de
ommuring van 1222. Het
perceel Markt 45 is met
een ster gemarkeerd.
Daar werd in 1975 een
stukje muur in Vlaams
verband aangetroffen.
(markering door auteur
op tekening ondergrond
van Erfgoedhuis
’s-Hertogenbosch)

Archiefonderzoek heeft geleid tot een verrassende vondst. In het archief van ’s-Hertogen-
bosch bevindt zich een akte van verkoop, gedateerd op 27 februari 1365. Op 27 februari
1365 verkocht Goswijn Steenwech – een lid van de stedelijke elite – aan Johan van Brolyo
een zogenoemd ‘onbebouwd perceel van een stal’ (stalli fori) in Den Bosch, dat grensde aan
het Gewandhuis/Lakenhal, het huis van Gijsbert Lysscep en het Huis van de Schepenen.46
De ‘Latijnse’ aanduiding stalli fori is voor meerdere uitleg vatbaar en kan ook gelezen
worden als ‘vleesbank’. Vleesbanken waren onroerend goed. Ze konden verhandeld worden
en dienden als zekerheid voor renten. Mogelijk hebben er vleesbanken buiten gestaan.47
Deze akte wijst op een onbebouwd perceel tussen het Gewandhuis (de eerste Lakenhal)
en het Huis van de Schepenen – beide gelegen in het zuidelijk deel van het blok op de
markt – en het huis van Gijsbert Lysscep (het pand Markt 1) aan de overzijde van de Markt.
Dat betekent dat dit deel van het terrein van de huidige Markt toen wellicht toegankelijk,
maar niet openbaar was.

Ter plaatse van de achtergevels van de panden gelegen aan de Ridderstraat, grenzend aan
het terrein van het stadhuis, bevindt zich eveneens een lijnstructuur. Van Drunen beschrijft
de panden van blok 1.13.48 Bestudering van de aantekeningen van bouwhistorisch onder-
zoek in de archieven van het Erfgoedhuis leidde ook hier tot aanvullingen op de gegevens
die Van Drunen in zijn publicatie vermeldt.49 Op basis van die aanvullende informatie kan
geconcludeerd worden dat het zeer plausibel is dat de ‘ruggengraat’ in het blok op de Markt
heeft doorgelopen achter de Ridderstraat tot aan de stadsmuur van 1222 (zie afbeelding 15).
Zekerheid hierover kan echter alleen verkregen worden door archeologisch onderzoek.

Deze mogelijke relatie met de
stadsmuur van rond 1222 roept ver-
volgens de vraag op of dan misschien
het huidige Marktgebied geheel of
gedeeltelijk ommuurd is geweest. Op
17 april 1975 is op het terrein van
Markt 45 oud metselwerk (Vlaams
verband) aangetroffen op het achter-
terrein, bijna evenwijdig lopend aan
en op 9,5 meter afstand van de Dieze.50
Dit steenformaat (28,5 × 12,5 × 7 cen-
timeter) komt nagenoeg overeen met
het steenformaat van het muurwerk
in het pand Pensmarkt 13-15. Al deze
aanwijzingen samen zouden kunnen
wijzen op een gehele ommuring van
de huidige Markt (zie afbeelding 16).

45	� Van Drunen, ’s-Hertogenbosch, 178-180.
46	� NL-HtSA, OSA inv.nr. 3083.
47	� Vriendelijke mededeling T. Kappelhof.
48	� Van Drunen, ’s-Hertogenbosch, 324-353, Markt 5, Ridderstraat 5 (zie foto) en Ridderstraat 13/15.
49	� AEH, ABO Blok 1.13.
50	� Van Drunen, ’s-Hertogenbosch, 192.

16. 	� Kelderkaart van het centrum van de stad met daarop
in zwarte lijnen en stippellijnen aangegeven de
mogelijke situering van een vroegste ommuring
(markering door auteur op tekening ondergrond
Erfgoedhuis ’s-Hertogenbosch)

35

36	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

De kroniek van Molius over het ontstaan van de stad

Kan de Kroniek van Molius ons misschien verder helpen en deze veronderstelling van een
ommuring van de Markt in een vroege fase van het ontstaan van de stad ondersteunen?

Volgens Molius hebben de verwoestingen door de Heusdenaren – die een stad op deze
plek als bedreiging zagen – in de laatste decennia van de twaalfde eeuw geleid tot de bouw
van een kleine vesting met aarden omwallingen en drie poorten rond het huidige Marktter-
rein, naast het jachtverblijf van de hertog binnen het tussen de drie stromen gelegen gebied.
Molius geeft het jaar 1185 aan als stichtingsdatum van deze vesting.51 Hij vermeldt dat in
dat jaar in een bijna cirkelvormige omtrek drie sterke poorten werden gebouwd:

‘En zij maakten deze poorten in een zo prachtige stijl en uit zo rijke beurs, dat door
sommigen van hun medepoorters gevraagd werd of ze in plaats van cement goud of
zilver gebruikt hadden (…) Zo konden zij zich gemakkelijk verdedigen tegen een geweld-
dadige aanval van hun rivalen en konden dezen in de toekomst hun nieuwe huizen en
weer op te bouwen woonsteden niet meer verwoesten en henzelf ook niet meer van die
plaats verdrijven of proberen dit te doen. Maar vooral ook was het zaak dat de steden van
Brabant door deze bolwerken de Geldersen binnen hun eigen grenzen hielden en hun
drieste pogingen, invallen en plunderingen, waardoor zij vaak overal het land teisterden,
beteugelden en tegengingen.’ 52

Volgens de Kroniek van Molius werden deze omwallingen korte tijd later vervangen door
stenen muren.53 Deze stenen ommuring rondom de huidige Markt moet dus zijn aange-
bracht tussen 1185 en 1222. Janssen komt in Van Bos tot Stad immers tot de conclusie dat de
‘eerste’ (bekende) ommuring in het eerste kwart van de dertiende eeuw tot stand is geko-
men.54 Als we aannemen dat er een nog oudere ommuring is geweest, zou dat goed kunnen
verklaren waarom de graven van Holland en Gelre in 1202 de stad aanvielen. Een dergelijke
ommuurde vesting nabij hun grenzen moet hen een doorn in het oog zijn geweest.

Verderop schrijft Molius in het hoofdstuk ‘Voorbereidingen tot uitbreiding van ’s-Herto-
genbosch’ over de inwoners van Den Bosch:

‘En terwijl zij zich ijverig bleven inzetten voor een verdere groei van hun zaken, begon-
nen zij na korte tijd een nieuwe vorm van uitbreiding over een groter gebied uit te meten
en de omtrek langs zekere grenzen vast te stellen.’55

Hij vermeldt daarbij dat hij in het vervolg van het verhaal nader zal ingaan op die nieuwe
omtrek van ’s-Hertogenbosch. Die belofte lost hij echter niet in. Mogelijk omdat hij de vorm
niet kan beschrijven of de vorm van de uitbreiding niet kende. Wel geeft hij aan dat de poor-
ters, geholpen door geld uit de stadskas en met hulp en bijstand van hertog Hendrik III (1248-
1261) na een plan ‘ter verfraaiing en uitbreiding van de stad’ te hebben opgesteld, opnieuw in
een heel grote omtrek nieuwe torens optrokken en rondom bolwerken bouwden.56

Molius beschrijft ’s-Hertogenbosch rond 1550 als ‘een stad in Neder-Duitsland, een van
de vier voornaamste steden van Brabant, een heel vermaarde stad, imposant en heel ruim,
driehoekig van vorm als een stoel met drie poten met een talrijke bevolking en rondom
ingesloten door diepe, brede grachten.’57 De hier omschreven vorm komt overeen met de
eerste fase van de huidige bekende veertiende-eeuwse stadsmuur. Geschiedschrijvers over
’s-Hertogenbosch hebben daarom tot nu toe aangenomen dat de door Molius gemelde
uitbreiding niet omstreeks 1250 heeft plaatsgevonden, maar pas aan het einde van de
dertiende eeuw of in het begin van de veertiende eeuw. Meestal wordt een gebrek aan finan-
ciële middelen als reden aangevoerd: Den Bosch zou rond 1250 te arm zijn geweest om
dergelijke stadsmuren te realiseren. Maar misschien klopt deze veronderstelling niet.

Misschien kan de uitbreiding die Molius in het midden van de dertiende eeuw beschrijft,
juist vroeger gedateerd worden. Als we deze uitbreiding dertig jaar eerder in de tijd plaatsen,
wordt hier mogelijk het gebied aangegeven dat wij kennen als de stad ’s-Hertogenbosch
binnen de stadsmuur van rond 1222. Het jaar 1250 ligt midden tussen 1185 en 1318, het jaar
waarin hertog Jan III de stad opnieuw vergunde uit te breiden. Molius zou dit jaar gekozen
kunnen hebben omdat de juiste datum hem onbekend was.58

Als wij uitgaan van de archeologische conclusie dat de tot nu toe bekende ‘eerste’ stads-
muur rond 1222 tot stand kwam, dan zet Molius ons met zijn beschrijving van de eerste
omwalling van 1185 die korte tijd daarna in steen werd opgetrokken mogelijk op het spoor
van een oudere fase.59 Het door Molius omschreven bijna cirkelvormige gebied met drie
poorten zou overeen kunnen komen met het ommuurde gebied van de (huidige) Markt,
zoals beschreven in de vorige sub-paragraaf. Waarom Molius de omschrijving circularem fere
ambitum (bijna cirkelvormig gebied) gebruikt is moeilijk te duiden. In zijn tijd waren er
hoogstwaarschijnlijk geen duidelijke sporen meer zichtbaar van de vroegste ommuring.

De toevoeging ‘met drie poorten’ is wel een aanwijzing voor een mogelijke vorm. Over
die drie poorten geeft Molius in zijn kroniek de volgende informatie:

‘Zo bouwde elke stad op eigen kosten haar poort en zo gaven zij vorm aan de toekomstige
stad. De Leuvenaren bouwden de Gevangenpoort aan het begin van de Hinthamerstraat,
de Brusselaars de poort die in de Orthenstraat is, de Kruispoort, en de Antwerpenaren de
zogeheten Poort van de Heilige Maria, die toen in de buurt van het Wild Varken lag, die
later bij de uitbreiding van de stad afgebroken is en opgeruimd.’60

Molius geeft hier duidelijk aan dat de Antwerpse poort, de zogeheten poort van de Heilige
Maria, niet gelegen was in de Vughterstraat en de Schapenmarkt, zoals vanaf 1222 het geval
was. Vervolgens wordt vermeld:

‘Toen zij de gunst van de vorst en van de voornoemde poorters en magistraten van Brabant
verworven hadden, zag men het dan ook gebeuren dat kort daarna ook hun plaats, al
helemaal vol en voor de poorters tot een geheel geworden door de poorten en rondom
beschermd, omgeven werd door een brede ruime gracht en wal en dan na verloop door
stenen muur.’ 61

Op basis van het voorgaande zouden we 1185 kunnen opvatten als het jaar waarin
de versterking van de hertog van Brabant werd gerealiseerd. Het gaat dan om het reeds
bestaande jachtverblijf, voorzien van een omgrachting en een omwalling, verbonden (door
middel van een brug?) met een kleine vesting met een aarden omwalling en drie poorten.
In het pand Pensmarkt 13 is Vlaams metselwerk aangetroffen (zie afbeelding 14). Mogelijk
heeft zich hier een verbinding met het terrein van het jachtverblijf aan de overzijde van de
Pensmarkt bevonden. Aan de marktzijde heeft het pand Markt 42 een zeer zware fundering.
Heeft hier een vestingtoren gestaan? In het jaar 1196 zou dan de allereerste stenen muur om
de huidige Markt gerealiseerd kunnen zijn, ter vervanging van de aarden wal van de vesting.

51	� Hoekx e.a., Kroniek van Molius, 83.
52	� Hoekx e.a., Kroniek van Molius, 83-85 (citaat 85). Gelet op de toepassing van drie poorten, is de benaming ‘voorburcht’ voor de kleine

vesting niet aannemelijk. Een bolwerk is een vóór het fortificatiefront (bijvoorbeeld een wal of muur) uitspringend verdedigingswerk.
53	� Hoekx e.a., Kroniek van Molius, 85-87.
54	� Janssen, Van Bos tot Stad, hoofdstuk ‘De oudste stadsommuring’, 64-73; Vriendelijke mededeling Hans Janssen.
55	� Hoekx e.a., Kroniek van Molius, 95.
56	� Hoekx e.a., Kroniek van Molius, 97.
57	� Hoekx e.a., Kroniek van Molius, 63.
58	� Hoekx e.a., Kroniek van Molius, 95.
59	� Vriendelijke mededeling Hans Janssen; Janssen, Van Bos tot Stad, hoofdstuk ‘De oudste stadsommuring’, 64-73.
60	� Hoekx e.a., Kroniek van Molius, 85.
61	� Hoekx e.a., Kroniek van Molius, 85-87.

37

38	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

De vondst van bakstenen muren in Vlaams verband bij het bouwhistorisch onderzoek in
panden rondom de Markt dat hierboven werd besproken, kan mogelijk meer licht werpen
op de kwestie. Zou bij het bouwen van die allereerste vestingmuur misschien baksteen
kunnen zijn toegepast? Bouwhistorici gingen er tot nu toe vanuit dat het gebruik van
baksteen in Nederland na 1200 gedateerd moet worden. E.D. Orsel komt echter op basis
van bouwhistorisch en archiefonderzoek tot de conclusie dat het herstel van de toren te
Rijnsburg tussen 1183 en 1199 heeft plaats gevonden. Vanwege het gebruik van identiek
metselwerk (29-31 × 14-15 × 10-12 centimeter, 10 lagen 101 centimeter) kan de bouw van de
toren van het Gravensteen eveneens voor 1200 gedateerd worden. Baksteen zal de Hollandse
graaf Floris III, onder wiens bewind de toren werd hersteld, hebben aangesproken omdat
het lokaal te vervaardigen was, maar vermoedelijk ook omdat dit nieuwe materiaal paste bij
de status van het pretentieuze Hollandse gravenhuis.62 Was de hertog van Brabant eveneens
in baksteen geïnteresseerd? Vaststaat dat hertog Hendrik I van Brabant in 1190 de Rijksdag
van Swäbisch Hall bezocht.63 Het is goed mogelijk dat hij daar toen kennis heeft geno-
men van de mogelijkheden van dit nieuwe bouwmateriaal. In het noorden van Duitsland
werden immers al vanaf 1150 bakstenen kerken gebouwd. Het premonstratenzerklooster in
Jerichow is gerealiseerd tussen 1148 en 1171 en geldt als een voorbeeld van het verspreiden
van de baksteentechniek van het noorden naar het zuiden van Duitsland.64 Uit onderzoek
van G.M. van der Velden blijkt dat hertog Hendrik I contacten onderhield met de twee
premonstratenzerabdijen in het noorden van zijn hertogdom: die van Berne en de neven-
vestiging in Heeswijk-Dinther. Ook zijn vertrouweling Hendrik van Cuijk – waarschijnlijk
degene die in 1202 tijdens de aanval op ’s-Hertogenbosch gevangengenomen werd – was
daarbij betrokken.65 Zouden de premonstratenzers van beide abdijen meegewerkt kunnen
hebben aan de productie van baksteen voor de vesting van de hertog? Hertog Hendrik I
schenkt in 1196 een zala aan de abdij, mogelijk ter plaatse van het huidige klooster. Van der
Velden gaat er vanuit dat dit een gebouw in hout geweest moet zijn. Is het te gewaagd te
veronderstellen dat deze zala mogelijk in baksteen is uitgevoerd?

Recht tegenover?

In de tijd van Molius (1550) was de Markt de huidige Markt. De oorspronkelijk Latijnse tekst regione macelli
is mogelijk niet correct vertaald. Het woord regione heeft meerdere betekenissen. In de tijd van Molius
bevond het Vleeshuis zich aan de zuidzijde van het huidige blok op de Markt aan de Pensmarkt. De vertaling
in het boek van Molius voor het Latijnse woord regione namelijk ‘recht tegenover’ bevreemdt. Uitgaande
van de huidige kennis bevond zich aan de andere zijde van de Pensmarkt het Minderbroedersklooster en
tegen de muur van het klooster waren aan de zijde van de Pensmarkt de stalletjes van de geldwisselaars
aangebouwd. De vertaling ‘recht tegenover’ lijkt niet overeen te stemmen met de huidige kennis over deze
situatie. Twee classici, verbonden aan de Universiteit Leiden, Ch. Pieper en A.M. Rademaker, hebben de
Latijnse tekst bestudeerd en komen tot twee mogelijke vertalingen. Deze luiden als volgt:

1. 	� ‘Hieronder nam toen het paleis van de hertog de eerste plaats in, dat door dezelfde (hertog) kortelings
met bijzondere zorg op de Markt was gebouwd, dat nu van de kant van dat Vleeshuis, verfraaid onder
het teken van de zwaan, waar de hertog graag verbleef, te zien is.’

2. 	� ‘Hieronder/-tussen verkreeg het hof van de hertog toen zijn eerste plaats, door hemzelf kort voordien
met opvallend veel inspanningen op de Markt gebouwd dat nu vanaf de kant van de Pensmarkt veredeld
met het teken van de zwaan, te zien is en waar de vorst graag vertoefde.’

Uitgaande van de hypothese dat aan de marktzijde, dus tegen het Vleeshuis het slot van de hertog heeft
gestaan, dan zouden omstreeks 1550 nog restanten van de mogelijk na 1202 herstelde bebouwing van de
hertog aanwezig moeten zijn geweest.

62	� Orsel, ’Stenen van de Graaf’, 184-192.
63	� Demets, In omni terra potentatis mei, 16, 17.
64	� Kiesow, Wege zur Backsteingotik, 78, 83.
65	� Van der Velden, ‘Bernheze en de abdij van Berne’.
66	� Hoekx e.a., Kroniek van Molius, 87.
67	� Hoekx e.a., Kroniek van Molius, 85; Hoogma, ‘’s-Hertogenbosch, hoog en droog’.

Terug naar wat Molius in zijn kroniek nog meer vermeldt over de vroegste fase van het
ontstaan van ’s-Hertogenbosch. Molius geeft aan dat de hertog op de ‘Markt’ (de huidige
Markt) een slot heeft gebouwd. Als we de plattegrond van de Markt bestuderen, kan dit
eigenlijk alleen maar het uitstekende gedeelte zijn van het bouwblok op de Markt, mede
gelet op de centrale positionering (zie afbeelding 16 op pagina 35). Ongeveer tegelijkertijd
zijn op de Markt enkele andere gebouwen opgetrokken door hovelingen en voorname
mannen van dezelfde hertog. Hiertoe behoort het huis, dat nu De Roodenburg of Arx Rubea
genoemd wordt, evenals het slot dat ernaast ligt en nog steeds de naam De Moriaan draagt.
Het pand in de Ridderstraat noemt Molius niet, wellicht omdat in zijn tijd dit woonhuis al
niet meer te herkennen was. Door wateroverlast en een rooilijnwijziging die hiervan het
gevolg was van de zuidelijke bebouwing aan de Markt is de stedenbouwkundige situatie
van dit pand na de tweede helft van de dertiende eeuw sterk gewijzigd. De dieptematen van
De Moriaan, De Roodenburg, het Huis van de Ridder in de Ridderstraat en het uitstekende
gedeelte van het bouwblok op de Markt zijn nagenoeg hetzelfde, wat lijkt te wijzen op een
planmatige aanpak en mogelijk gelijktijdige realisering.

Hoe zouden we de drie toegangen tot de ‘cirkelvormige’ vesting, die Molius noemt,
kunnen lokaliseren? Het lijkt logisch de eerste poort te situeren aan het begin van de Hint-
hamerstraat. Als locatie voor de tweede poort ligt een plek tussen de panden De Moriaan en
De Roodenburg het meest voor de hand. Molius geeft immers aan dat de beide panden
verbonden waren door middel van een brug, hetgeen kan duiden op de aanwezigheid van
een poort onder deze brug.66 De plaatsbepaling van de derde poort is moeilijker. Uiteindelijk
ligt een poort ter plaatse van de Ridderstraat naast het Huis van de Ridder het meest voor de
hand, mede gelet op de informatie van Molius over de poort van de Heilige Maria in de buurt
van Het Wild Varken.67 De vreemde knik ter plaatse van de overgang tussen de straten Achter
Het Wild Varken en de Wolvenhoek is mogelijk te verklaren door de oorspronkelijke verbin-
ding van deze straat met de toegang tot de vesting via een poort in de Ridderstraat. Als we de
drie oudste poorten van de vesting zo situeren, vormen zij de logische hoekpunten van de
drie ‘kromme’ zijden. De situering en de gelijke dieptemaat van de panden De Moriaan, De
Roodenburg, het pand in de Ridderstraat en het markant geplaatste pand van de hertog
midden op de Markt lijken te wijzen op een vooropgezet (steden)bouwkundig ontwikke-
lingsplan (zie afbeelding 17). Echter, cirkelvormig zoals Molius meldt, is het grondplan niet:
we zien twee rechte hoeken, twee vrijwel rechte zijden en slechts één kromme zijde. Kenne-
lijk moet de term ‘cirkelvormig’ toch eerder begrepen worden als ‘omgeven met’.

De ommuring van de vesting liep rondom de huidige Markt en werd gestabiliseerd met
steunberen en/of gebouwen die tegen de binnenzijde van de muur waren gebouwd. Vermoe-
delijk zijn in dezelfde tijd verblijven voor de hertog, zijn edelen, zijn soldaten, paardenstal-
len, smederijen en opslag- en voorraadruimten tot stand gekomen rond een centrale ruimte.
De situering van De Moriaan en het Huis van de Ridder in de Ridderstraat zijn hier een
directe aanwijzing voor. Ook is de zeer regelmatige plaatsing van de scheidingswanden van
de panden aan de Markt achter de panden Pensmarkt 13-15 een mogelijke aanduiding voor
de benodigde steunberen en stabiliteitswanden van een dergelijke lange en relatief hoge
muur. Misschien deden deze ruimtes (deels) dienst als paardenstallen.

39

40	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

In de Inleiding werd de vraag
gesteld: Waarom heeft hertog
Hendrik I van Brabant – zoals in
een oorkonde in de kroniek van
Keulen wordt vermeld – zijn stad,
zonder zijn hof en het kerkterrein, in 1222 beleend aan de bisschop van Keulen? Kan de
Kroniek van Molius hier een antwoord op geven? Molius schrijft daarover het volgende:

‘In het jaar des Heren 1222 schonk hertog Hendrik van Brabant aan de kerk van Keulen
enige van zijn hieronder genoemde vrije bezittingen, die aartsbisschop Engelbert van
deze kerk aan dezelfde hertog in leen gaf. In de eerste plaats het vrije erfgoed van de stad
’s-Hertogenbosch en van Orthen met alles wat ertoe behoorde, behalve zijn hof bij de
Gevangenpoort en het terrein van de (toekomstige) kerk van Sint-Jan Evangelist.’68

De hertog beleende dus enkele vrije bezittingen (allodia) aan de aartsbisschop van Keulen
en zonderde voor wat betreft het allodium van Orthen zijn hof uit (curia sua) en het terrein
(atrium) van de kerk. Daarop volgt een niet geheel duidelijke passage over een te bouwen
versterking. Die zou geïnterpreteerd kunnen worden als een indicatie dat de hertog plan-
nen had om te gaan bouwen. Transacties als deze vonden in de dertiende eeuw zeer veel
plaats. De aartsbisschop verzamelde vazallen die hem allodia in leen opdroegen In 1222
voegde hij zo de hertog van Brabant aan zijn gevolg toe.69

Verwijzingen naar bronnen ontbreken in de geschiedenis van ’s-Hertogenbosch van
Molius. Maar de datering in bovenstaande tekst is juist en stemt overeen met de bekende
oorkonde uit dat jaar. De vorm van de gestichte stad, een novum oppidum of een ville neuve,
werd dus mogelijk allereerst bepaald door een versterking met aarden wallen en later door
de aanwezigheid van een ommuurde versterking naast het jachtverblijf.70

Voor een verdere invulling van de vroegste ontstaansgeschiedenis van ’s-Hertogenbosch is
het van belang opnieuw te bekijken hoe de geografische situatie ter plekke er uitzag (zie afbeel-
ding 7 op pagina 24). Dan valt meteen op dat het huidige marktterrein (jachtverblijf en vesting),
het terrein van de Sint-Jan en het terrein van de Sint-Jacobskerk (Windmolenberg) op de hoog-
ste punten ten opzichte van het omringende laagland zijn gelegen. Deze drie gebieden zijn
mogelijk gefaseerd in gebruik genomen. Het is bovendien goed denkbaar dat zij ieder een eigen
functie hadden, namelijk respectievelijk gezag, kerk en handel/markt. Op deze wijze vormden
zij een logische basisstructuur van novum oppidum of ville neuve ’s-Hertogenbosch.

17. 	� Ontwikkelingsmodel ’s-Hertogenbosch
1170-1202 (kasteel en vesting). Na het
realiseren van een gracht rondom het
jachtverblijf (kasteel) en een vesting met
een aarden omwalling en drie poorten
(1185) en een stenen ommuring omstreeks
1196, zijn waarschijnlijk gelijktijdig de
panden De Moriaan, De Roodenburg, Het
Huis van de Ridder en centraal gesitueerd
het tweede verblijf van de hertog gebouwd.
Voor de benodigde stabilisatie van de
ommuring zijn verder verblijven voor de
soldaten, opslagruimten, smederijen en
paardenstallen aangebracht.
(tekening auteur)

De gezagsfunctie was gelokaliseerd in het jachtverblijf van de hertog en de vesting ter
plaatse van de huidige Markt. Het is aannemelijk dat de eerste ambachtslieden zich hebben
gevestigd in de nabijheid van het jachtverblijf. Dit is het gebied direct grenzend aan de
vesting tot aan de verlengde Torenstraat tussen de Marktstroom en de Verwersstroom.
(afbeelding 18, 1 en 2). Archeologische gegevens hierover ontbreken echter.

De kerkelijke functie was geconcentreerd in het gebied van de Sint-Jan tot aan de nu nog
bestaande waterloop achter de Zusters van Orthenpoort, Clarastraat en Papenhulst. Deze
waterloop is gegraven, daar hij de zandrug ter plaatse van de Hinthamerstraat doorsnijdt en
wordt archeologisch gedateerd rond 1500. Het is echter goed mogelijk dat hier ook een
vroegere waterloop aanwezig is geweest.71 In de tekst van Molius wordt het terrein van de
(toekomstige) kerk van Sint-Jan Evangelist genoemd. Een deel van dit gebied was dus
bestemd voor de bouw van een kerk en mogelijk kloosters. Met de werkzaamheden aan de
voorganger van de huidige Sint-Jan werd mogelijk nog vóór 1222 gestart (afbeelding 18, 3).72

De functie van handel/Markt viel ten deel aan het gebied rond het Groot Tuighuis
(Bethaniëstraat 4), de voormalige Sint-Jacobskerk (1430-1629). Janssen beschreef de bij een
opgraving op de Windmolenberg aangetroffen veertiende-eeuwse paalgaten van marktkra-
men.73 Marktsporen zoals hier omschreven zijn echter zeer moeilijk met zekerheid te date-
ren.74 Mogelijk werd in dit deel van de gestichte ville neuve vee gestald en vonden er markten
plaats. De waterlopen die dit derde gebied omringden zouden gefunctioneerd kunnen
hebben als natuurlijke omheining voor de aanwezige levende have (afbeelding 18, 4). De
benaming Windmolenberg voor het meest oostelijke deel van de centrale hoogte waar de
Binnen-Dieze omheen buigt, geeft aan dat daar minstens één windmolen stond. In deze
streken werden vanaf 1250 windmolens gebouwd; voordien kende men alleen door het
water aangedreven molens.

68	� Hoekx e.a., Kroniek van Molius, 143.
69	� Vriendelijke mededeling T. Kappelhof.
70	� Camps, Oorkondenboek, nr. 123; Van Hall, Eijsden, een vrijheid, 361.
71	� Vriendelijke mededeling R. van Genabeek.
72	� Hoekx e.a., Kroniek van Molius, 143; Vriendelijke mededeling R. Glaudemans.
73	� Janssen en Treling, Van Penningen en Groten, 32 en 33, noot 69.
74	� Vriendelijke mededeling R. van Genabeek.

18. 	� Ontwikkelingsmodel ’s-Hertogenbosch 1170-1202
(totaal). Door de omgrachting van het kasteel
(jachtverblijf) worden alle drie de aaneengesloten
hoogste donken in de omgeving beschermd door
waterlopen, namelijk de vesting van de hertog,
het bouwterrein van de Sint-Jan en het mogelijke
marktterrein ter plaatse van de Windmolenberg.

	 1. Kasteel (jachtverblijf)
	 2. Vesting
	 3. Kerk
	 4. Markt
	 5. �Vermoedelijke zijde van de vesting waar de

aanval in 1202 heeft plaats gevonden
	 A. �Waterloop te ondiep voor vervoer van

goederen per schip (zie afbeelding 7)
	 B. �Waterloop om het Marktgebied, verbinding

tussen achterland en rivier de Maas
	 (tekening auteur)

41

42	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Tenslotte is vermeldenswaard dat alle drie de gebieden langs de Marktstroom doorsne-
den worden door de weg van en naar Hintham (zie afbeelding 18). Deze verbindingsweg
bestond waarschijnlijk al vanaf de bouw van het jachtverblijf.

De discussie tussen Camps en Van Uytven over de stichtingsdatum van ’s-Hertogenbosch

In 1953 heeft Camps het privilegeboek van Peter van Os (1467/1469-1542), een Bossche
stadssecretaris en notaris, in de Koninklijke Bibliotheek te Den Haag aangetroffen. Hierin
staat de tekst vermeld van het oudst bekende stadsrecht in Nederland, dat van ’s-Hertogen-
bosch, geschreven in de landstaal. Reinout Rutte schrijft in Stedenpolitiek en Stadsplanning
in de Lage Landen, 12e en 13e eeuw dat de stadsprivileges slechts zijn overgeleverd in latere
afschriften. Ondanks intensieve bestudering door verschillende specialisten is het nog
steeds omstreden wanneer deze rechten zijn verleend en door wie dit werd gedaan.75

Camps en Van Uytven hebben felle discussies gevoerd over de datering van het Bossche
stadsrecht. Camps kwam in 1953 tot een datering van circa 1185. De vermelding van Wouter
van Houtain als getuige wijst mogelijk op een datering vóór 1188. Daarnaast lijkt Camps ook
uit te gaan van een zestiende-eeuws chronogram GodefrIdVs dVX e sILVa feCIt oppIdVM
(hertog Godfried heeft Den Bosch gesticht), waarin het jaartal 1184 besloten ligt. Van Uytven
acht een latere optekening meer realistisch, vermoedelijk 1195. Hij twijfelt aan het bestaan
van de stad voor die periode.76

In dit verband is het van belang om op te merken dat historici het idee verlaten hebben
dat de verlening van stadsrechten het proces van stadswording inluidt.77 Onderzoek heeft
uitgewezen dat deze voorrechten en rechtsregels zich in de praktijk ontwikkelden.78 Bijster-
veld en Theuws merken op dat aan het eind van de twaalfde eeuw kooplieden, de adel en
mogelijk ook ambachtslieden samenwerkten om tot de stichting van een nieuwe stad te
komen. De wijze waarop dit precies gebeurde is moeilijk te bepalen.79

Vanuit het eerder in dit artikel geschetste ontwikkelingsmodel van novum oppidum of ville
neuve ’s-Hertogenbosch geredeneerd, komen de argumenten van Camps wellicht in een
ander licht te staan. In zijn publicatie Het stadsrecht van Den Bosch van het begin (1184) tot het
Privilegium (1330) geeft hij aan dat de stad is ontstaan als vestiging van vrije kooplieden uit
het Maas-Rijngebied.80 Het opstellen van het stadsrecht, volgens Camps in 1184, lijkt overeen
te komen met de eerste fase van de ville neuve. Het stadsrecht was volgens Camps een docu-
ment uit één stuk en vormde een goede basis voor verdere ontwikkeling, die zich voltrok in
de vorm van wijsdommen. De schrijver van dit recht is volgens Camps van Duitse afkomst.81
In het stadsrecht wordt veel aandacht aan het poorterschap besteed.82

Kan daaruit geconcludeerd worden dat de hertog ambachtslieden en handelaren stimu-
leerde zich te vestigen in de ville neuve ’s-Hertogenbosch? De Kroniek van Molius biedt voor
die visie zeker ondersteuning. Hij schrijft daarover:

‘Vanwege deze gunstige gelegenheid en deze zo grote goedgunstigheid van de vorst van
Brabant, die zich tot iedereen uitstrekte, zag men het gebeuren dat er van overal ter
wereld en uit alle volkeren zo’n grote toestroom van vreemdelingen naar deze stad
ontstond om er zich blijvend te vestigen als was het het meest veilige toevluchtsoord en
wel mannen en vrouwen van verschillende afkomst en stand, dat men het hele stadsop-
pervlak gemakkelijk door hen gevuld zag worden.83 (…) En geen wonder: want allen
zonder onderscheid, ballingen en vluchtelingen en mensen met schuld, werden door
deze vrijheid beschermd en konden hier in volkomen veiligheid wonen en hun bezit-
tingen beschermen. En zo kwam het dat men toen zag gebeuren dat een groot aantal

poorters, afkomstig uit het land van Luik, Kleef, Gulik, Gelre en andere omliggende
gebieden daar bijeenstroomde.’84

De stad lijkt dus vrij snel te zijn gegroeid in zowel omvang van de bevolking als economi-
sche betekenis. Omwalling en vrij snel daarna ommuring lijken dan logische stappen om
de inwoners en hun nering te beschermen.

De jarenlange discussie over de stichtingsdatum van de stad (rond 1185 of rond 1195)
zou beslecht kunnen worden als we, zoals eerder in dit artikel beredeneerd, ervan uitgaan
dat rond 1185 de versterking van de hertog van Brabant werd gerealiseerd, bestaande uit een
omgracht en omwald jachtverblijf, verbonden met een omwalde vesting met drie poorten.
Rond het jaar 1195 zou dan, ter vervanging van de aarden wal van de vesting, de allereerste
stenen muur gebouwd kunnen zijn die om de huidige Markt liep.

’s-Hertogenbosch, een verplaatsing van Vught?

A. Huijbers heeft in 2010 aangegeven dat de opkomst van ’s-Hertogenbosch wellicht geïn-
terpreteerd kan worden als een verplaatsing vanuit Vught. De lokale aristocratie had in de
twaalfde eeuw veel macht. De heren van Vught bezaten landerijen tot aan de rivier de Maas.
Vught was al in de elfde eeuw voorzien van tol- en muntrecht en rond 1200 waren hier nog
kooplieden actief.85 De heren van Vught hadden een tol op de Dieze, waarin bij Halder de
Dommel uitmondde.86 De Dieze verbond het achterland, de latere Meierij, met de Maas. Zij
hadden vermoedelijk een kasteel gebouwd op de locatie van het huidige kasteel Maurick.87
De hertog stichtte de stad ’s-Hertogenbosch weliswaar op het grondgebied van zijn bezit
Orthen, maar dat lag heel dichtbij het Vughtse territorium. De heren van Vught zagen hun
positie bedreigd. In de strijd om de macht in Brabant tussen hertog Hendrik I en de graaf
van Gelre kozen zij daarom voor Gelre.

Volgens Huijbers hebben de markten van Vught en ’s-Hertogenbosch in de beginfase van
de stad gezamenlijk gefunctioneerd. De markt van Vught was gericht op de aanwezigheid
van de lokale aristocratie. Huibers veronderstelt dat de kooplieden uit Vught betrokken
waren bij de handel met steden in noordwest Europa, aangezien via de Maas de Rijn bereik-
baar was bij Heerewaarden. Goederen konden worden getransporteerd vanuit en naar vele
plaatsen in Noord-Europa.88 Zij besteedt echter onvoldoende aandacht aan de betekenis van
de landroute tussen Antwerpen en Vught - ’s-Hertogenbosch voor hertog Hendrik I. Die
landroute was voor de hertog belangrijk genoeg om twee van de vijf rond 1210 gestichte
nova oppida – Hoogstraten en Oisterwijk – daarlangs aan te leggen.89

75	� Rutte, Stedenpolitiek en stadsplanning, 69.
76	� Godfried III (1142-1190), vader van Hertog Hendrik I. Camps, Het stadsrecht, 9; Van Uytven, ‘Aspecten van de middeleeuwse stads-

geschiedenis’, 17-18; Van Synghel, Actum in camera scriptorum oppidi de Buscoducis, 14-16.
77	� Bijsterveld en Theuws, ‘Vroege stadswording’, 101-102.
78	� Kruisheer, ‘Stadsrechtbeoorkonding’, 45 en 50.
79	� Bijsterveld en Theuws, ‘Vroege stadswording’, 102.
80	� Camps, Het stadsrecht, 63.
81	� Camps, Het stadsrecht, 63.
82	� Camps, Het stadsrecht, 37-38.
83	� In de afschriften van de schrijvers E en T staat: Zij haasten zich er te gaan wonen om dezelfde privileges te krijgen.
84	� Hoekx e.a., Kroniek van Molius, 91.
85	� Huijbers, ‘Central places’, 202.
86	� Kappelhof, ‘Vught in de middeleeuwen’, conclusies.
87	� Huijbers, ‘Central places’, 213.
88	� Huijbers, ‘Central places’, 222, 223.
89	� Dillo en Van Synghel, Oorkondenboek, nrs. 937, 938.

43

44	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

De markt in ’s-Hertogenbosch richtte zich meer op de Meierij en de internationale handel
en floreerde steeds beter.90 Op verzoek van hertog Hendrik I verleende de Duitse keizer
Hendrik VI in 1196 tolvrijstelling op de Rijn aan de kooplieden in ’s-Hertogenbosch.91 Als
wij ervan uitgaan dat een deel van de kooplieden uit het Maas-Rijngebied afkomstig was,
zoals Molius in zijn kroniek vermeldt en Camps onderschrijft, wordt deze gunst begrijpe-
lijker dan hij op het eerste gezicht lijkt.

Met de Helmondse Aa kwam er in ’s-Hertogenbosch bovendien nog een verbinding met het
achterland over water bij ten opzichte van de situatie in Vught. De hertog beheerste door de
gekozen locatie voor de nieuwe stad dus de toegang tot de rivier én het achterland. Mogelijk
heeft de hertog de grote (en zeer rijke) handelaren in Vught zijn bescherming aangeboden als
zij hun handel naar ’s-Hertogenbosch verplaatsten. In ieder geval zal de tanende betekenis van
de markt in Vught na 1200 een rol hebben gespeeld bij de aanval op ’s-Hertogenbosch in 1202
door de legers van de graven van Gelre en Holland. Toezeggingen van de hertog aan de koop-
lieden zullen waarschijnlijk hebben geleid tot de bouw van de vergrote vesting Den Bosch rond
1222. In 1232 heeft heer Boudewijn van Vught een deel van zijn bezittingen te Vught overge-
dragen aan de hertog, die daarmee zijn macht over het gebied bekrachtigd zag.92 Daarmee had
nieuwkomer ’s-Hertogenbosch de positie van toonaangevend handelscentrum in het noorden
van het hertogdom Brabant definitief overgenomen van het oudere Vught.

De aanval op ’s-Hertogenbosch in 1202

P.Th.J. Kuijer geeft in ’s-Hertogenbosch, Stad in het hertogdom Brabant ca. 1185-1629 een zeer
uitgebreide analyse van de politieke situatie rond 1202 en de gebeurtenissen in dat jaar.93
Er bestaan twee directe bronnen voor de aanval door de graven van Holland en Gelre op
’s-Hertogenbosch in 1202. De oudste bron is een vroeg-dertiende-eeuwse Keulse Kroniek,
waarin de verwoesting in 1202 en de daarop volgende gebeurtenissen worden verhaald en
terloops wordt gezegd dat de hertog van Brabant de stad heeft gesticht. Deze vermelding is
mogelijk opgenomen naar aanleiding van hetgeen rond 1222 plaatsvond. Hertog Hendrik I
beleende toen bij de kerk van Keulen enige van zijn vrije bezittingen, mogelijk omdat hij in
geldnood zat. Door de steun die hertog Hendrik I gaf aan de bisschop van Keulen verslech-
terde zijn verhouding met de graven van Holland en Gelre.94 In het kader van deze studie is
het van belang te wijzen op het continue streven van hertog Hendrik I om zijn territorium
te vergroten en de belangrijke handelsroute tussen Keulen en de zee te beheersen. De onder-
linge rivaliteit droeg evenmin bij aan een goede verstandhouding. De tweede bron waarin
de aanval op ’s-Hertogenbosch wordt vermeld zijn de Annales Egmundenses, de jaarboeken
van het klooster van Egmond. A. Uitterhoeve heeft in 1990 een eerste Nederlands vertaling
verzorgd.95 Wij kennen de bronnen van Molius niet maar zijn beschrijving van de gebeur-
tenissen rond 1202 komt waarheidsgetrouw over in het licht van deze twee historische
teksten.96 Het is echter wel opmerkelijk dat kopiisten van Molius’ kroniek tot tweemaal
toe een onjuist jaartal vermelden, namelijk 1218 in plaats van 1202. De teksten uit het
Handschrift T in de Kroniek van Molius, aangetroffen in de Abdij van Tongerlo, kunnen als
een indirecte bron worden beschouwd.97 Ze delen ons het volgende mee:

’(8); T: ’s-Hertogenbosch door een onverwachte expeditie door de graaf van Holland
veroverd en wraakneming.
(10); T: +Want in het jaar des Heren 1202 (T. geeft hier foutief het jaartal 1218 aan) toen
hij en graaf Otto van Gelre Utrecht belegerden, werd tijdens de belegering de graaf van
Gelre naar een vergadering aan het keizerlijke hof ontboden. Op zijn reis door Brabant

werd hij door Hertog Hendrik gevangen genomen, naar Brussel gevoerd en opgesloten.
Graaf Dirk van Holland hief het beleg op, verzamelde zo snel hij kon een legermacht, viel
’s-Hertogenbosch aan, nam de broer van hertog Hendrik, de heer van Perwijs, samen met
andere hoge heren gevangen en voerde hen geboeid naar Heusden. Dit kwam hertog
Hendrik ter ore (met in de marge gevecht tussen de hertog van Brabant en de graaf van
Holland in Oudheusden), hij riep de hulp in van de bisschoppen van Keulen en van Luik
en die van de hertog van Limburg en zette de graaf van Holland achterna. Tussen beiden
werd een tijdlang strijd geleverd in het dorp Oudheusden, maar omdat het lot ten gunste
van de Brabanders keerde, werd de graaf van Holland, nadat zijn medeplichtigen gedood
waren door de hertog gevangen genomen. Daarna uit gevangenschap ontslagen, betaalde
hij 2000 mark voor de schade aan ’s-Hertogenbosch toegebracht, waarmee de hertog zijn
’s-Hertogenbosch liet herstellen, door onder andere op de plek waar de graaf van Holland
’s-Hertogenbosch was binnengedrongen een heel kostbare poort te laten bouwen.’98 Waar-
schijnlijk wordt hier de Gevangenpoort aan het begin van de Hinthamerstraat bedoeld.
Mogelijk was de poort een onderdeel van het hof van de raad, een kasteel dat naast de
poort is gebouwd. De hertog behandelde daar wat moeilijker zaken volgens Molius.

De vesting van de hertog was aan de zuidoostzijde waarschijnlijk het gemakkelijkst te bena-
deren. Vermoedelijk heeft het leger van de graven van Holland en Gelre deze plek uitgeko-
zen om de vesting binnen te dringen (zie 5 op afbeelding 18 op pagina 41). De overige zijden
van de vesting grensden aan drassige gronden en moerassen.

De troepen van de graven van Holland en Gelre kunnen de jonge stad en vesting bijna
volledig verwoest hebben door ondergravingen, doorbraken door middel van stormram-
men en het in brand steken van de aanwezige bouwwerken. Het jachtverblijf, de vesting en
mogelijk ook de woningen van de ambachtslieden en de handelaren in het overige deel van
de ville neuve zullen door de aanval en de plunderingen zware schade hebben opgelopen.99

De geroofde buit wordt als ‘groot’ beschreven. Het is niet waarschijnlijk dat alleen de
vesting op de huidige Markt zo veel waardevols heeft opgeleverd. Is het niet zeer aanneme-
lijk dat de legers van de graaf van Holland en de graaf van Gelre ook de aanwezige koopwaar
in de jonge ville neuve hebben buitgemaakt?

’s-Hertogenbosch rond 1222: de vesting wordt vergroot

De aanval in 1202 op de jonge ville neuve ’s-Hertogenbosch moet voor hertog Hendrik I van
Brabant een enorme tegenslag geweest zijn. Hij had zich immers veel moeite getroost om
de stad op te bouwen. De snelheid waarmee hij op de aanval reageerde, spreekt voor zich.
Bij die tegenactie werden vlak bij Heusden, zoals hierboven is beschreven, de aanvallers
van de stad gevangen genomen. De graven van Holland en Gelre moesten diep in de buidel

90	� Huijbers, ‘Central places’, 227.
91	� Van Uytven, ‘Aspecten van de middeleeuwse stadsgeschiedenis’, 16.
92	� Huijbers, ‘Central places’, 213-214.
93	� Kuijer, ’s-Hertogenbosch, 42-43.
94	� Deze vermelding is mogelijk opgenomen naar aanleiding van hetgeen rond 1222 plaatsvond. Hertog Hendrik I beleende toen bij de

kerk van Keulen enige van zijn vrije bezittingen, mogelijk omdat hij in geldnood zat. Camps, Het stadsrecht, 60-61; Van Uytven, ‘As-
pecten van de middeleeuwse stadsgeschiedenis’, 17-18.

95	� Uitterhoeve, Annales Egmundenses, 144-145.
96	� Hoekx e.a., Kroniek van Molius, 107, 145, 147.
97	� Hoekx e.a., Kroniek van Molius, 145, 147.
98	� Hoekx e.a., Kroniek van Molius, 87.
99	� Van Heurn, Historie der stad, 100-114.

45

46	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

tasten om hun vrijheid terug te krijgen. Volgens de Kroniek van Molius werd met behulp
van het verkregen losgeld de stad weer opnieuw opgebouwd.100 Zo’n twintig jaar later, rond
1222, werd de ‘vergrote’ vesting gerealiseerd, een uitbreiding van de verwoeste vesting rond
de huidige markt. De kooplieden, die al eerder waren geconfronteerd met aanvallen door
de Heusdenaren, hebben vermoedelijk bij hertog Hendrik I aangedrongen op een betere
beveiliging van hun woningen en de opslag van goederen. Het is aannemelijk dat zij de
hertog ook verzocht hebben de haven en de markt beter te beschermen (afbeelding 19).

In 1213 is Hendrik I getrouwd met Maria Capet, de dochter van de Franse koning Filips
II Augustus (1179-1223), een deskundige op het gebied van vestingbouw. Tegen het einde
van de twaalfde eeuw had Filips II al een nieuwe stadsmuur rond Parijs laten bouwen, een
gebied dat 270 hectare omvatte. In Parijs woonden waarschijnlijk omstreeks 1180 ruim
50.000 mensen. Delen van deze ommuring zijn vandaag de dag nog terug te vinden rond de
Rue Clovis.101 Hertog Hendrik I zal langs deze weg uitstekend op de hoogte zijn geweest van
de nieuwste verdedigingstechnieken.102

De resultaten van de archeologische onderzoekingen ter plaatse van de Orthenpoort en het
Geertru-terrein door Janssen en Heesters leiden tot de conclusie dat een groot deel van het
terrein waar de vergrote vesting gerealiseerd zou moeten worden, oorspronkelijk uit laag-
gelegen gronden bestond, deels gecultiveerd met greppels voor de afwatering (zie afbeel-
ding 20 en de tekst bij afbeelding 7 op pagina 24). Het archeologisch onderzoek ter plaatse
van de Postelstraat leverde vergelijkbare resultaten op.103 Daarnaast is geconstateerd dat de
Verwersstroom mogelijk door de Pensmarkt heeft gelopen. Janssen heeft tijdens zijn onder-
zoek van de Orthenpoort zowel vóór als buiten de poort de aanwezigheid van een waterloop
ter plaatse van de straat waargenomen. Het is zeker mogelijk dat de Verwersstroom vanaf de
Pensmarkt doorgelopen heeft richting de Orthenpoort. Deze veronderstellingen leiden tot een
ander landschappelijk beeld ten noorden van de vroegste stedelijke nederzetting.104

19. 	� Ontwikkelingsmodel ’s-Hertogenbosch 1222.
In het ommuurde gebied links bevindt zich
het vestingsterrein van de hertog (gekoppeld
aan zijn nieuwe huisvesting aan het begin van
de Hinthamerstraat), een marktterrein, een
haven en een woon- en werkgebied voor de
kooplieden. In 1228 schenkt de hertog een deel
van zijn terrein waarop het jachtverblijf stond
aan de minderbroeders.

	 1. �Jachtverblijf (vermoedelijk verwoest bij de
aanval in 1202)

	 2. �Vestingsterrein van de hertog (vermoedelijk
verwoest bij de aanval in 1202)

	 3. �Bouwterrein voor de Sint-Jan
	 4.1 �Marktgebied ter plaatse van de

Windmolenberg
	 4.2 �Marktgebied in het ommuurde deel van de

ville neuve
	 5. �Haven en opslagterrein
	 6. Woon- en werkgebied van de kooplieden
	 7. �Nieuwe huisvesting van de hertog,

gekoppeld aan zijn vestinggebied
	 (tekening auteur)

100	� Hoekx e.a., Kroniek van Molius, 107, 145, 147.
101	� Zie voor Filips II van Frankrijk en Geschiedenis van Parijs: nl.wikipedia.org. Laatst geconsulteerd op 12-08-2015.
102	� Janssen, ‘’s-Hertogenbosch, een novum oppidum’, 101.
103	� Janssen, Van Bos tot Stad, 76-81.
104	� Zie tekening D. Hoogma 1994, A3 formaat, losse bijlage nr. 2 bij Hoogma en Steketee, ’s-Hertogenbosch, Waterstad, met de tekst:

‘De landschappelijke situatie in 1185 binnen de huidige stadsmuren’.
105	� Van Drunen, ’s-Hertogenbosch, 193.

In verband met de morfologi-
sche omstandigheden moes-
ten voor het vergroten van het
gebied van de kleine vesting
eerst aanzienlijke waterbouw-
kundige werken uitgevoerd
worden. Naast het verhogen
van een groot deel van de
gronden binnen de te bouwen
vergrote vesting van rond 1222
dienden grachten gegraven te
worden die enerzijds konden
dienen voor de waterafvoer
van het nieuwe terrein, maar
anderzijds na de realisatie van
de tweede vestingmuren ook
de functie van stadsgracht
zouden krijgen ter verdediging
van het gebied van de hertog
en de kooplieden. De aansluiting van de Marktstroom en de nieuwe stadsgracht iets ten noor-
den van de Leuvensepoort diende eveneens aangepast te worden. De Marktstroom werd op
dit punt iets naar het zuiden uitgegraven.105 Mogelijk was dit noodzakelijk in verband met het
realiseren van de tweede (buiten)toren van de waterpoort. De voor die tijd bijzondere omvang
van de te verrichten waterbouwkundige en bouwkundige werken zou kunnen verklaren
waarom het tot 1222 heeft geduurd alvorens de vernieuwde vesting gereed was. Ter verdedi-
ging van de in die periode onbeschermde stad, moet de hertog er in die jaren permanent een
leger gestationeerd hebben.

20. 	� Opgravingen op het Geertru-terrein.
Tijdens het onderzoek van pater W.
Heesters in het plan Geertru in 1976 zijn
dwars op de Orthenstraat georiënteerde
smalle greppels gevonden. Op basis van
de opgravingen kon de plattegrond van
een leerlooierij gereconstrueerd worden.
Het vroegmiddeleeuwse oppervlak lag
hier volgens Heesters op ongeveer 3.00
meter +NAP. (tekening W. Heesters)

47

48	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

H. Hundertmark suggereert
dat met de bouw van de
stadsmuur van rond 1222
aan de westzijde van het te
ommuren gebied is begon-
nen.106 Echter, uitgaande van
de stedenbouwkundige situatie van de ville neuve na de verwoesting van de kleine vesting in
1202 is een start van de nieuwe vestingmuur aan de zuidoostzijde het meest aannemelijk (zie
afbeelding 21). De drie overige zijden van de vergrote vesting grenzen immers aan drassig
laagland en zelfs moerassen. Het vergde meer tijd de grond daar ‘bouwrijp’ te maken om een
zware muur en torens te dragen. Aan de zuidoostelijke kant had over een deel van het nieuwe
muurtraject al een muur gestaan van de kleinere vesting van de hertog.

Aan beide zijden van het zuidoostelijk deel van de vestingmuur bevindt zich een ronde
toren. De zuidoostelijke muur is voorzien van funderingsbogen (segmentbogen). Een
segmentboog is een boog met een kromming, die minder is dan een halve cirkel (Zie ook
afbeelding 23 en 24). Alleen ter plaatse van het deel van de nieuwe muur, grenzend aan de
Gevangenpoort tot aan de Waterpoort, is de afstand tussen de poeren groter. Een poer is een
kubusvormig stuk metselwerk, op regelmatige afstand van elkaar aangebracht, dat een
kolom van de vestingmuur draagt. Dat de afstand tussen de poeren groter is, kan mogelijk
verklaard worden vanuit de reeds bestaande locatie van de Gevangenpoort; de ruimte
tussen oude en nieuwe toren werd in gelijke delen verdeeld. De twee ronde hoektorens
hebben vermoedelijk dezelfde functie gehad als de ronde hoektoren ter plaatse van de
Smalle Haven. Ze zijn tijdens de bouw aangebracht vanwege de benodigde stabiliteit voor
het gerealiseerde deel van de ommuring en vanwege de richtingswijziging van het vervolg
van de muur.107 Uitgaande van de hypothese dat er een eerdere vesting is geweest, moest de
ligging van de Marktstroom ook aangepast worden. Vóór de Waterpoort diende een aanslui-
ting op de gracht van de nieuwe vestingmuur gerealiseerd worden. Het gebied oostelijk van
de ommuring was een moeras. De gracht van de ommuring van rond 1222 is om die reden

21. 	� Ontwikkelingsmodel ’s-Hertogenbosch
1222-1250. Op de tekening is de
vermoedelijke fasering aangegeven van
de bouw van de ommuring tussen circa
1203 en 1222. Ook zijn de locaties van
de waarnemingen A, B, en C ter plaatse
van de eerste fase van de ommuring
aangegeven. Het marktgebied binnen
de ommuring van de uitgebreide vesting
is ‘afgescheiden’ door de loop van de
Verwersstroom.

	 1. �Nieuwe huisvesting van de hertog,
gekoppeld aan zijn deel van de vesting

	 2. �Terrein van de hertog, dat voor een groot
deel in 1228 geschonken wordt aan de
minderbroeders

	� Waarschijnlijk heeft na 1250 een
rooilijnwijziging plaatsgevonden na
meerdere overstromingen aan de
zuidoostzijde van de Markt.

	 (tekening auteur)

106	� Hundertmark, ‘De “primitieve” stadsmuur’.
107	� Hundertmark, ‘De primitieve stadsmuur’, 111. Tekeningen en teksten overgenomen met toestemming.
108	� Van Drunen,’s-Hertogenbosch, 193.
109	� Vriendelijke mededeling E. Nijhof, archeologisch medewerker gemeente ’s-Hertogenbosch.

dicht langs het gebied van de vesting aangebracht. Dit betekende dat de Marktstroom voor
de Waterpoort iets verlegd moest worden.108

Het verschil in opbouw van de linker en rechter toren van de Waterpoort kan niet worden
verklaard vanuit de hypothese dat de huidige markt ommuurd is geweest. Het verschil in de
steenformaten en de 10-lagenmaten tussen het aangetroffen muurwerk in de panden Pens-
markt 13-15 en in de Waterstraat 2-4 is te groot. Dit kan aanleiding geven tot twijfels over de
juistheid van de hypothese dat de huidige Markt geheel ommuurd is geweest. Daar staat
tegenover dat de aangetroffen structuren in het blok op de Markt en ter plaatse van de
Ridderstraat, de aanwezigheid van een stuk muurwerk in Vlaams verband in de panden
Pensmarkt 13-15 en het restant metselwerk in Vlaams verband achter op het perceel Markt
45 sterke aanwijzingen zijn voor een vroegere ommuring. Er is wellicht een eenvoudige
verklaring te geven voor het ontbreken van sporen behorende bij een vroegere fase ter
plaatse van het zuidelijke gedeelte van vestingmuur van 1222. Het toegepaste metselwerk
met een groter formaat baksteen kan ook iets vertellen over aard van de verwoesting van de
kleine vesting door de legers van de graven van Holland en Gelre in 1202. Het is aannemelijk
dat de muur daar als reactie op de toegebrachte vernielingen met een nieuw formaat
baksteen werd hersteld of opnieuw opgebouwd en waarschijnlijk bovendien werd versterkt.

De opbouw van het zuidelijk gedeelte van de zuidoostelijke stadsmuur uit 1222 toont
dezelfde aanpak met steunberen met weergangbogen met nagenoeg dezelfde hart op hart
maten en het toepassen van kistwerk. Door de restauratie van het stadhuis in het begin van
deze eeuw kennen wij daar nu drie delen van die hierna worden besproken (zie A, B en C
op afbeelding 21):

A.	�Korte Waterstraat 2-4 (zie afbeelding 22): de poeren en funderingsbogen zijn uitge-
voerd in baksteen. Tufsteen wordt niet vermeld. De overspanning bedraagt 4,50 meter
en is drie stenen breed (90 centimeter). J. Mosmans (1870-1966) maakte in 1907 teke-
ningen van de ommuring bij de Korte Waterstraat en de Gevangenpoort. Hij was was
archivaris van het kerkarchief van de Sint-Jan. Bij het bekijken van de tekeningen van
Mosmans ontstaat de indruk dat zijn waarnemingen alleen aan de achterzijde, in het
Rozemarijnstraatje, hebben plaatsgevonden. Een tekening van de voorzijde ontbreekt
immers. De aanwezigheid van tufstenen speklagen aan de voorzijde van de ommu-
ring, zoals waargenomen in de Kolperstraat 23, zou hierdoor mogelijk aan zijn
aandacht ontsnapt kunnen zijn. De archeologische dienst heeft echter in de Korte
Waterstraat in 2011 een klein onderzoek verricht.109 Hierbij is een deel van een van de
segmentbogen onderzocht. Er is geen tufsteen aangetroffen als sluitsteen, zoals wel
het geval was bij de segmentbogen in de Kolperstraat 23.

Weergangboog: ondersteuningsconstructie van de weergang, voorzien van ‘open’ bogen om materiaal te
sparen en steunberen tegen de ommuring.

Hart op hart maten: afstand tussen het midden van twee naast elkaar liggende balken, platen of andere
bouwonderdelen.

Kistwerk: bouwwijze voor muren, waarbij aan de binnen- en buitenzijde een dunne muur werd opgemetseld
met af en toe een steen ter verankering naar binnen gericht, waarna de ruimte tussen de muurtjes werd
gevuld met een betonachtige mortel van kalk, vermengd met toeslagmaterialen zoals grind en steenpuin.

49

50	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

B.	� Kolperstraat 23 (zie afbeelding 23): dit pand is aan de buitenzijde van de ommuring
van rond 1222 gebouwd, waarbij dit deel van de ommuring is gebruikt als zijgevel. In
de kelder is een segmentboog aangetroffen, uitgevoerd in metselwerk. De overspan-
ning bedraagt 3,80 meter en is drie stenen breed. De muur is opgetrokken tot de aanzet
van weergangboog in speklagen (een speklaag is over het algemeen een natuurstenen
band als afwisseling in baksteenmuurwerk) van tufsteen en baksteen (28,5-29 × 13-14
× 7-8 centimeter) in zuiver Vlaams verband. Boven het duidelijk begrensde muurwerk
met speklagen is de muur geheel in baksteen opgetrokken. Dit metselwerk is uitge-
voerd in kistwerk en in zuiver Vlaams verband. Het metselverband loopt door tot aan
de borstwering met kantelen.110

C.	�Achter het stadhuis (zie afbeelding 24): de tekening van de archeologische dienst
vertoont openingen tussen gemetselde poeren met een maat van ongeveer 3,80 meter.
De bogen zijn 2,5 steens hoog. Het tufstenen muurwerk is vanaf de funderingsbogen
tot de aanzet van de weergangbogen uitgevoerd als kistwerk, voorzien van bakstenen
speklagen die onregelmatig en niet consequent doorlopend zijn aangebracht. Boven
het tufstenen gedeelte is baksteen toegepast in zuiver Vlaams verband. De opbouw-
wijze van de ommuring met kistwerk van tufsteen en baksteen en zware gemetselde
poeren kan geïnterpreteerd worden als een reactie op de aanval van 1202. De regelma-
tige constructieve structuur van dit deel van de zuidelijke ommuring en het westelijk,
het noordelijk en het oostelijk deel van de muren van de vergrote vesting lijkt te
wijzen op een planmatige opzet en een gecontroleerd bouwproces.

22. 	� Waarneming A, Korte Waterstraat 2-4. Reconstructie van de ommuring van 1222. Mosmans geeft op zijn tekening van de
binnenzijde een extra segmentboog aan in het boogveld tussen ondersteuningskolommen van de weergang. Wellicht heeft dit te
maken met de grotere overspanning die hier is toegepast. (tekening J. Mosmans uit 1907, archief Erfgoedhuis ’s-Hertogenbosch)

110	� Boekwijt , ‘Kolperstraat 23’, 51-57; Hundertmark, ‘De “primitieve” stadsmuur’, 108-109.

23. 	� Waarneming B, Kolperstraat. Tekening van de buitenzijde van de ommuring ter hoogte van Kolperstraat 23. (tekening H. Hundertmark)

24. 	� Waarneming C, Achter het Stadhuis. Tekening van de buitenzijde van de ‘tweede vestingmuur’, aangetroffen bij de restauratie van
het stadhuis en de realisatie van de nieuwbouw in 2002. Links van de achtergevel bevindt zich de doorgang van de Verwersstroom
(Gegevens Archeologische Dienst gemeente ’s-Hertogenbosch)

51

52	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

De uiterlijke vormgeving van deze drie onderdelen van het zuidelijke deel van de ommuring
van 1222 is niet identiek. In de Korte Waterstraat (A) is de ommuring met kantelen aan de
buitenzijde geheel in metselwerk uitgevoerd. Mosmans geeft op zijn tekening van de binnen-
zijde wel een extra segmentboog aan in het boogveld – het achtervlak van een gesloten of
blinde boog – tussen de ondersteuningskolommen van de weergang.111 Wellicht heeft dit te
maken met de grotere overspanning die hier is toegepast, waardoor extra steun nodig was.
In de Kolperstraat (B) is het metselwerk aan de voorzijde van de ommuring tot ongeveer 2,30
meter boven het maaiveld voorzien van tufstenen speklagen. De vormgeving van de muur
achter het stadhuis (C) is totaal anders van opzet en wijkt sterk af van de twee andere delen
van de ommuring. Het onderste gedeelte van de muur is hier geheel uitgevoerd in tufsteen
met onregelmatig en niet aaneensluitend aangebrachte speklagen van baksteen.

Het muurgedeelte achter het stadhuis was nog niet bekend toen Hundertmark zijn arti-
kel schreef. Dat kon hij dus niet bij zijn analyse betrekken. De verschillen tussen de muur-
delen in de Korte Waterstraat en de Kolperstraat verklaart hij door het wel of niet aanwezig
zijn van materialen tijdens de bouw. De nieuwe gegevens maken het mogelijk te trachten
deze analyse breder te trekken.

De eerder geconstateerde verschillen tussen het deel van de ommuring in de Kolperstraat
en het deel achter het stadhuis kunnen wellicht ook een relatie hebben met de afwijkende
functie en eigendomssituatie van de achterliggende gebieden binnen de ommuring, name-
lijk het deel van de hertog en dat van de kooplieden. Dit is natuurlijk een speculatieve
bewering, maar toch belangrijk genoeg om als mogelijkheid te vermelden. Wellicht wilde
de hertog door het ruime gebruik van metselwerk zijn vertrouwen in dit nieuwe materiaal
benadrukken. Vóór het deel van de ommuring in de Korte Waterstraat heeft hij zijn Hof van
Brabant gerealiseerd. Omdat dit deel van de ommuring niet zichtbaar was, heeft hij het
wellicht sober, zonder tufstenen speklagen, uitgevoerd. Deze veronderstellingen kunnen
verderop, na het zo nauwkeurig mogelijk beschrijven van de indeling van de vernieuwde
vergrote vesting, als minder speculatief en als meer aannemelijk worden beschouwd.

Op welke wijze zou de hertog zijn vestinggebied hersteld hebben? De nieuwe vesting
’s-Hertogenbosch werd in ieder geval voorzien van drie poorten die evenals in 1185 geschon-
ken werden door de zustersteden Brussel, Leuven en Antwerpen.112 De huizen van zijn
edelen, zoals De Moriaan, De Roodenburg en het Huis van de Ridder in de Ridderstraat zullen
herbouwd zijn. Datzelfde gold waarschijnlijk ook voor zijn eigen pand in het blok op de
Markt. Onduidelijk is of hij zijn gebied opnieuw heeft afgebakend met een ‘afscheiding’ ten
opzichte van het openbare gedeelte en het terrein van de kooplieden. Het jachtverblijf ten
westen van de vesting dat vermoedelijk bij de aanval op ’s-Hertogenbosch werd verwoest, lijkt
niet hersteld te zijn. In 1228 schenkt de hertog namelijk een groot deel van het voormalige
terrein van het jachtverblijf aan de minderbroeders (zie afbeelding 21 op pagina 48). Aan het
begin van de Hinthamerstraat liet de hertog een nieuwe huisvesting optrekken, tezamen
met de eveneens nieuwe ‘kostbare’ toegang tot de vesting, de Leuvensepoort of de Gevangen-
poort.113 Het gebied van de voormalige kleine vesting ter plekke van de huidige Markt werd
aan de zuidoostzijde dus buiten de vestingmuur uitgebreid. Over deze nieuwe huisvesting
van de hertog is weinig bekend. De Gevangenpoort of Leuvensepoort was volgens Molius
kostbaar uitgevoerd. Het kasteel dat de hertog hiernaast gebouwd heeft zal er zeker gelijk-
waardig of nog kostbaarder hebben uitgezien. Zijn nieuwe onderkomen zal vermoedelijk
‘gelijktijdig’ in een bouwstroom gerealiseerd zijn met de uitbreiding van de vesting rond

111	� Tekeningen ommuring Korte Waterstraat en Gevangenpoort, 1907.
112	� Hoekx e.a., Kroniek van Molius, 145, 147.
113	� Sasse Van Ysselt, De Voorname Huizen, 269.
114	� Hoekx e.a., Kroniek van Molius, 143.

1222. Het lijkt of hij op deze wijze het verloren prestige wilde herstellen en de ambachtslie-
den en kooplieden weer vertrouwen wilde geven in de potenties van de nieuwe stad. Is een
nederzetting waar een hertog wil verblijven, niet eveneens een interessante vestigings-
plaats voor handelaren, kooplieden en ambachtslui? Het marktgebied werd aan de weste-
lijke zijde van de oude hertogelijke vesting aangelegd, direct bereikbaar via de nieuwe
Vughterpoort (zie afbeelding 19 op pagina 46 en afbeelding 21 op pagina 48). Het havenge-
bied ontstond aan de noordoostzijde van de huidige Hoge Steenweg, iets noordelijk van de
vroegere hertogelijke vesting. Aan de oostzijde van de Marktstroom kwam een door de
nieuwe vestingmuur beschermd opslag- en overslagterrein voor goederen. Aan beide zijden
van de Hooge Steenweg en de Orthenstraat tot aan de Orthenpoort toe werd vestigings-
ruimte gecreëerd voor de kooplieden en handelaren. Dat was een relatief klein gebied, als
we de omvang van het terrein van de hertog rond de huidige Markt en het latere minder-
broedersterrein daarbij in ogenschouw nemen. Als wij de indeling van het gebied binnen
de muren van rond 1222 bezien, kunnen we voorzichtig concluderen dat dit gebied enkel
en alleen was bestemd voor de hertog, zijn gevolg en de rijke kooplieden. Daarnaast kan
evenzo gesteld worden dat de indeling van het gebied tussen de ommuring van de vergrote
vesting en de drie verschillende uitvoeringen van de buitenzijde van deze ommuring

25. 	� Luchtfoto van de Markt met het stadhuis en omgeving in noordoostelijke richting. Op de voorgrond de Schapenmarkt. Links de
Pensmarkt met het blok op de Markt. Het drielaagse gebouw in het blok op de Markt is de Boterhal, ter plaatse van het vroegere
Vleeshuis. Linksboven bevindt zich de Marktstraat met in het verlengde het begin van de Lange Tolbrugstraat. Rechtsboven een
deel van de Hinthamerstraat. (foto KLM Aerocarto, 1925)

53

54	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

aanwijzingen zijn voor de samenwerking tussen de Hertog Hendrik I en een groep kapitaal-
krachtige kooplieden.
De uitbreiding van de kleine vesting moet – mede door de morfologische omstandighe-
den die tot omvangrijke waterwerken en bodemophogingen noopten – een grote aanslag
hebben gepleegd op de middelen van de hertog. Hij moest zijn eigen vestinggebied herstel-
len, mogelijk schadevergoedingen uitkeren aan de kooplieden en bovendien de uitbreiding
van de vesting bekostigen. Dit biedt een goede verklaring voor zijn onderhandelingen met
de bisschop van Keulen en de belening van een groot deel van zijn Bossche bezittingen.
Er waren immers extra financiële middelen nodig om zijn hertogdom te kunnen bescher-
men tegen nieuwe aanvallen. Molius hanteert hiervoor weliswaar een exacte tijdsaan-
duiding (1222), maar koppelt die niet rechtstreeks aan een stedenbouwkundige aanpas-
sing van ’s-Hertogenbosch.114 Wel geeft hij aan dat de ‘stad’ toen groter was dan alleen het
ommuurde gedeelte: namelijk alles wat er toe behoorde, behalve het hof van de hertog bij
de Gevangenpoort, de vesting van de hertog en het terrein van de (toekomstige) kerk van
Sint-Jan Evangelist.

We kunnen nu dus al concluderen dat de beschrijving die Molius van de vroegste geschiede-
nis van Den Bosch gaf, nauwkeuriger is dan tot nu toe werd aangenomen. In het tweede
deel van dit artikel, dat in het Noordbrabants Historisch Jaarboek van 2020 verschijnt, zal de
ontwikkeling van de stad na 1222 tot en met de bouw van de stadsmuur in de veertiende
eeuw worden behandeld en zal de conclusie verder worden uitgewerkt.

Afkortingen

AEH, ABO	� Archief Erfgoedhuis ’s-Hertogenbosch, Aantekeningen bouwhistorisch
onderzoek

AEH, BW 	 Archief Erfgoedhuis ’s-Hertogenbosch, Bouwhistorische waarnemingen
BAM 	 Bouwhistorie, Archeologie en Monumenten
E 		 afschrift kroniek Molius van schrijver E
NAP 	 Nieuw Amsterdams Peil
NL-HtSA 	 Stadsarchief ’s-Hertogenbosch
NL 	 Nederland
OSA 	 Oud Stadsarchief
T 		 afschrift kroniek Molius van de Abdij van Tongerlo

Archivalia

Archief Erfgoedhuis, ’s-Hertogenbosch (AEH)
Aantekeningen bouwhistorisch onderzoek (ABO)
	 Blok 1.11, Markt 12, 14, 18, 28, 30-32, 40-42 en Pensmarkt 17
	 Blok 1.13, Markt 5, Ridderstraat 9 en 11

Bouwhistorische waarnemingen (BW)
	 Blok 1.11, pand Markt 28

Stadsarchief ’s-Hertogenbosch (NL-HtSA)
Bibliotheek
Plaatskenmerk: MM 1055 / Digipub 000675 / Digipub 000674
Collectie oorkonden M.W.J. de Bruijn (periode 1293-1380)
	 inv. nr. 1293(?).09.20(?).
	 inv. nr. 1317.07.17.
	 inv. nr. 1318.09.13.
	 inv. nr. 1320.04.21 (Schapenmarkt).
	 inv. nr. 1321.06.24.
	 inv. nr. 1333.08.26.
	 inv. nr. 1338.10.09.
	 inv. nr. 1340 (Markt 1).
	 inv. nr. 1345.10.09.
	 inv. nr. 1352.07.02
	 inv. nr. 1357.01.31.
	 inv. nr. 1357.08.12.
	 inv. nr. 1358.03.10.
	 inv. nr. 1359.04.26
	 inv. nr. 1360.04.30.
	 inv. nr. 1363.08.25.
	 inv. nr. 1366.06.03.

Stadsbestuur van ’s-Hertogenbosch 1262-1810/Oud Stadsarchief (OSA)
	 inv. nr. 3066 (= Sassen, Inventaris, nr. 128), 1357 juni 12.
	 inv. nr. 3083 (= Sassen, Inventaris, nr. 118), 1365 febr. 27.
	 inv. nr. 3120 (= Sassen, Inventaris, nr. 109), 1348 aug.27.
	 inv. nr. 3876 (= Sassen, Inventaris, nr. 45), Brussel, 1328 mrt 26.

Literatuur en gedrukte bronnen

Asseldonk, M.M.P. van, De Meierij van ’s-Hertogenbosch.
De evolutie van plaatselijk bestuur, bestuurlijke inde-
ling en dorpsgrenzen, circa 1200-1832 (Oosterhout
2002).

Bavel, H. van, A.C.M. Kappelhof, G.M. van der Velden en
G. Verbeek, De Kroniek van het St. Geertruiklooster te
’s-Hertogenbosch. Die chronijcke der Stadt ende Meije-
rije van ’s- Hertogenbosch. Een tekstuitgave, (’s-Herto-
genbosch 2001).

Bijsterveld, A.J., en F. Theuws, ‘Vroege stadswording in
Nederland. Een Romeinse erfenis, Karolingische
impulsen en een stroomversnelling in de twaalfde
eeuw’, in: E. Taverne, L. de Klerk, B. Ramakers e.a.,
red., Nederland stedenland. Continuïteit en vernieu-
wing (Rotterdam 2012) 91-107.

Boekwijt, H.W., ‘Kolperstraat 23, een huis tegen de oud-
ste stadsmuur’, in: H.W. Boekwijt en H.L. Janssen,
red., Kroniek van Bouwhistorisch en Archeologisch On-
derzoek ’s-Hertogenbosch 1 (1988) 51-57.

Buisman, J., Duizend jaar weer, wind en water in de Lage
Landen, deel 1: tot 1300 (Franeker 2011).

Camps, H.P.H., Oorkondenboek van Noord Brabant tot
1312, Deel I, De Meierij van ’s-Hertogenbosch (met
de heerlijkheid Gemert), eerste stuk (690-1294), ’s-
Gravenhage 1979.

Camps, H.P.H., Het stadsrecht van Den Bosch van het begin
(1184) tot het Privilegium Trinitatis (1330) (Hilver-
sum 1995).

Camps, H.P.H., en G. van Synghel, Digitaal Oorkondeboek
Noord-Brabant, www.donb.nl/database.

Demets, L., In omni terra potentatis mei. Naar en consoli-
datie van macht? Een diplomatische discoursanalyse
met betrekking tot de macht en autoriteit van de vorsten
en vorstinnen te Brabant in de twaalfde en eerste helft
van de dertiende eeuw, MA-thesis Faculteit Letteren
en Wijsbegeerte Universiteit Gent (Gent 2013).

Dillo, M., G.A.M. van Synghel, m.m.v. E.T. van der Vlist,
Oorkondenboek van Noord-Brabant tot 1312. II, de
heerlijkheden Breda en Bergen op Zoom (Den Haag
2000).

Drunen, A.H. van, ‘De kap van Pensmarkt 13/15 te ’s-
Hertogenbosch’, Bulletin KNOB 87 (1988) 278-279.

Drunen, A.H. van, ’s-Hertogenbosch, van straet tot stroom
(Zeist: Rijksdienst voor de Monumentenzorg/Zwol-
le 2006).

Glaudemans, R., red., m.m.v. H. Boekwijt, M. Enderman
en J. Viguurs, De Stad van Bosch, Bossche bouwhisto-
rie in nieuw perspectief (’s-Hertogenbosch 2016).

Gudde, C.J., ’s-Hertogenbosch, geschiedenis van vesting en
forten (’s-Hertogenbosch 1974).

55

56	 Hans Witmer - Het verborgen verleden van ’s-Hertogenbosch. Een ontwikkelingsmodel van de stad van 1170 tot 1400

Hall, F. van, Eijsden, een vrijheid met Luikse stadsrechten,
Maaslandse Monografieën 74 (Hilversum 2011).

Heesters, W., Graven in het Bossche verleden (’s-Herto-
genbosch 1977).

Heurn, J.H. van, Historie der stad en Meyerye van ’s-Herto-
genbosch, deel I (Utrecht 1776-1778).

Hoekx, J.A.M., G. Hopstaken, A.M. van Lith-Drooglever
Fortuijn en J. Sanders, red., Kroniek van Molius. Een
zestiende-eeuwse Bossche priester over de geschiedenis
van de stad (’s-Hertogenbosch 2003).

Hoekx, J.A.M., en V. Paquay, Inventaris ’s-Hertogenbosch.
Inventaris van het archief van de stad ’s-Hertogen-
bosch 1262-1810, deel A en B, Publicaties van het
Stadsarchief te ’s-Hertogenbosch (’s-Hertogen-
bosch 2004).

Hoogma, D., ‘’s-Hertogenbosch hoog en droog, de Bin-
nendieze en de historische bouwlocaties’ in: H.
Willems, G. van Tussenbroek, R. Gruben, e.a., red.,
De onderste steen boven, 25 jaar bouwhistorie in ’s-
Hertogenbosch (Utrecht 2000) 190-196.

Hoogma, D., en A. Steketee, ’s-Hertogenbosch Waterstad,
een historische waterbouwkundige verkenning (’s-Her-
togenbosch 1996).

Huijbers, A., ‘Central places in the confluence area of
the rivers Dieze, Dommel and Aa in the Roman pe-
riod and the Middle Ages. A longterm perspective’,
Medieval and Modern Matters 1 (2010) 197-268.

Hundertmark, H., ‘De “primitieve” stadsmuur, de eerste
stenen ommuring van de stad ’s-Hertogenbosch’,
in: H. Willems, G. van Tussenbroek, R. Gruben, e.a.
(red.), De onderste steen boven: 25 jaar bouwhistorie in
’s-Hertogenbosch (Utrecht 2000) 104-113.

Hupkens, E., ‘Drie huizen samengevoegd’, Stadsblad, 20
augustus 2014, www.bossche-encyclopedie.nl/
stadhuis.

Janssen, H.L., Van Bos tot Stad: Opgravingen in ’s-Herto-
genbosch (’s-Hertogenbosch 1983).

Janssen, H.L., De opgravingen aan de Orthenstraat, (’s-
Hertogenbosch 1984).

Janssen, H.L., ‘’s-Hertogenbosch, een novum oppidum
in de Meierij ca. 1200-1350’, Jaarboek voor Middel-
eeuwse Geschiedenis 10 (2007) 95-140.

Janssen, H.L., ‘De infrastructuur van de stedelijke ruim-
te van ’s-Hertogenbosch’, in: H.L. Janssen en J.R. Tre-
ling, red., Van Penningen en Groten. De schatvondst
achter Het Verguld Harnas (Utrecht 2011) 13-43.

Janssen, H.L., en A.J.J. Thelen, Tekens van Leven. Opgra-
vingen en vondsten in het Tolbrugkwartier in ’s-Herto-
genbosch, deel I en II (Utrecht 2007).

Janssen, H.L., en J.R. Treling, red., Van Penningen en Gro-
ten. De schatvondst achter Het Verguld Harnas
(Utrecht 2011).

Kappelhof, A.C.M., ‘Vught in de middeleeuwen (900-
1300). Het raadsel van de twee kerken’, www.aca-
demia.edu, dec. 2015.

Kiesow, G., Wege zur Backsteingotik. Eine Einführung,
Deutsche Stiftung Denkmalschutz: Monumente Pu-
blikationen 2007 (Bonn 2003).

Kruisheer, J.G., ‘Stadsrechtbeoorkonding en stedelijke
ontwikkeling’ in: E.H.P. Cordfunke e.a., red., De Hol-
landse stad in de dertiende eeuw (Zutphen 1988).

Kuijer, P.Th.J., ’s-Hertogenbosch, stad in het hertogdom Bra-
bant ca.1185-1629 (’s-Hertogenbosch/Zwolle 2000).

Leenders, K.A.H.W., ‘Zoe lanck ende breedt alst oijt had-
de geweest bij staende lande’. Het landschap van de
Grote Waard vóór 1421’, in: Wikaart e.a.. ‘Nijet dan
water ende wolcken’. De onderzoekscommissie naar de
aanwassen in de Verdronken Waard (1521-1523)
(Tilburg 2009) 32-43.

Molhuizen, H., ‘Markt 1’, Brabants Dagblad, 8 juli 1993,
www.bossche-encyclopedie.nl/stadhuis.

Molhuizen, H., ‘De zesde wethouder’, Brabants Dagblad,
28 april 1994, www.bossche-encyclopedie.nl/stad-
huis.

Molhuizen, H., ‘Het huijs van Sint Claes’, Brabants Dag-
blad, 23 november 1996, www.bossche-encyclope-
die.nl/stadhuis.

Nijhof, E., ‘Nieuws van de BAM, Nieuwe gegevens twee-
de stadsmuur’, Bossche Bladen 4 (2008) 152-154.

Orsel, E.D., ‘Stenen van de Graaf. Vroege baksteen in Lei-
den en Rijnsburg’, Westerheem 60 (2011) 184-192.

Rutte, R., Stedenpolitiek en stadsplanning in de Lage
Landen,12e en 13e eeuw (Zutphen 2002).

Sasse Van Ysselt, A.F.O., De Voorname Huizen en Gebou-
wen van ’s-Hertogenbosch, deel III, (’s-Hertogen-
bosch 1911).

Sassen, J.N.G., Inventaris der Archieven van de Stad ’s-
Hertogenbosch B: Charters en Privilegiebrieven van
het jaar 1191-1826 (’s-Hertogenbosch 1865).

Synghel, G. van, Actum in camera scriptorum oppidi de
Buscoducis. De stedelijke secretarie van ’s-Hertogen-
bosch tot ca. 1450 (Hilversum 2007).

Uitterhoeve, A., Annales Egmundenses: de jaarboeken van
Egmond (Alkmaar 1990).

Uytven, R. van, ‘Aspecten van de middeleeuwse stadsge-
schiedenis in het noorden van het hertogdom Bra-
bant. Het recht van Leuven en ’s-Hertogenbosch’,
in: H.F.J.M. van den Eerenbeemt, red., Plaatsbepaling
van het historisch onderzoek betreffende Noord-Bra-
bant binnen de geschiedenis der Nederlanden, Bijdra-
gen tot de Geschiedenis van het Zuiden van Neder-
land 54 (Tilburg 1982) 5-63.

Velden, G.M. van der, ‘Bernheze en de abdij van Berne’,
Brabants Heem 32 (1980) 3, 119-134.

Vera, H.L.M., Gemene gronden in de Meierij van Den Bosch
tussen hertog en hertgang, 1000-2000, proefschrift
Faculteit Rechtsgeleerdheid Nijmegen (Moergestel
2011).

Internetbronnen

Wikipedia, https://nl.wikipedia.org/wiki/Geschiedenis_van_Parijs
Wikipedia, https://nl.wikipedia.org/wiki/Phillips_II_van_Frankrijk
www.bossche-encyclopedie.nl/bronnen/schepenen/1230-1629
www.bossche-encyclopedie.nl/stadhuis/algemeen/bouwhistorisch onderzoek
www.bossche-encyclopedie.nl/stadhuis/De zesde wethouder
www.bossche-encyclopedie.nl/stadhuis/Drie huizen samengevoegd
www.bossche-encyclopedie.nl/stadhuis/Het huijs van Sint Claes
www.bossche-encyclopedie.nl/stadhuis/Markt 1

57

Jan de Clerc; Jan de Klerk; Jan Van Boendale, Der Leken Spieghel, ca. 1350. Koninklijke Bibliotheek van België, ms. 15658, f. 121r, Brussel.

1	� Ik dank Erfgoed Brabant, de Historische Vereniging Brabant, de Stichting Zuidelijk Historisch Contact en de redactie van het Noordbra-
bants Historisch Jaarboek voor hun rake opmerkingen en het honoreren van mijn masterproef met de Scriptieprijs Brabantse Geschie-
denis. Ook veel dank aan mijn promotor Jelle Haemers voor zijn hulp tijdens de totstandkoming van mijn scriptie en deze tekst.

2	� Jan Van Boendale, Der Leken Spieghel, ed. De Vries, 135, r 1-6: ‘Heer zijn is geen spel; want aan hem hoort het, meer dan iemand anders,
toe om voortdurend in zorgen en in pijn te zijn, [over] hoe zij het land mogen regeren volgens het belang van het volk en de eer van God […].’

3	� Bierschwale en Van Leeuwen, Wie man eine Stadt regieren soll.
4	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 I, ed. De Vries, 132.
5	� Von Gierke, Das Deutsche Genossenschaftsrecht.
6	� Geciteerd in: Afray en Anderson, Foucault and the Iranian revolution, 3: ‘Ideas do not rule the world. But it is because the world has

ideas (and because it constantly produces them) that it is not passively ruled by those who are its leaders or those who would like
to teach it, once and for all, what it must think [...].’

Minne De Boodt

�	 ‘�Hoemen een stat of lantscap
regieren sal’:

	 �stadsliteratuur als een politiek instrument
voor verandering in het veertiende-eeuwse
hertogdom Brabant1

‘Here te sine en es gheen spel; want hen meer dan iemanne el altoes behoert te sine beide
in sorghe ende in pine, hoe si dlant moghen regeren sfolcs orbore ende te Gods eren […].’2

Zo schrijft de auteur van Der Leken Spieghel, een opmerkelijk laatmiddeleeuws literair werk
dat aan tijdgenoten duidelijk maakt hoe ze zich moeten gedragen. Bestuurders hebben het
hierbij niet gemakkelijk. De verdediging van de goddelijke eer en de belangen van het volk
zijn maar het topje van de ijsberg. Tijdens de late middeleeuwen (ca. 1250-1500) circuleerden
er verschillende complexe politieke ideeën over het takenpakket van gezagsdragers en de
ideale bestuursvorm. Niet alleen landsheren maar ook stedelijke bestuurders moesten aan
verscheidene eisen voldoen. Deze konden ze onder andere terugvinden in een tekstcorpus dat
tijdens de eerste helft van de veertiende eeuw in Antwerpen ontstond, en waartoe ook Der
Leken Spieghel behoort. Het Antwerpse corpus staat mee aan de wieg van de teksttraditie van
de stadsleren. Dit tekstueel genre onderscheidt zich door een didactische focus op het stadsbe-
stuur dat zich doorheen de late middeleeuwen hoe langer hoe meer aan de landsheerlijke
controle onttrok.3 Opvallend is dat de Antwerpse teksten naast de tips en tricks van besturen,
ook nauwkeurig aangeven waarin het eigentijdse bestuur te kort schoot. Deze kritische
houding valt op aangezien de werken niet achter gesloten deuren bleven, maar volop circu-
leerden in de toenmalige samenleving. ‘Hoe moest men een stad of landschap regeren?’4

Sinds de negentiende eeuw staat het complexe laatmiddeleeuwse politiek denken
centraal in het historisch onderzoek.5 Inzicht in de politieke ideeën is immers noodzakelijk
wanneer we de loop en de transformaties van de geschiedenis willen verklaren. Zo schrijft de
invloedrijke Franse filosoof Michel Foucault (1926-1984) in de Italiaanse krant Corriere della
sera: ‘Ideeën hebben de wereld niet in hun macht. Maar het is net omdat de wereld ideeën
heeft (en ze continu produceert) dat zij niet op passieve wijze bestuurd wordt door haar
leiders of door hen die haar, eens en voor altijd, willen aanleren wat zij moet denken […].’6

59

60	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

In haar baanbrekend artikel uit 1982 argumenteert Susan Reynolds dat historici de poli-
tieke geschiedenis van middeleeuwse steden nooit volledig kunnen begrijpen zonder
hun denken in rekenschap te nemen. Ze roept mediëvisten dan ook op om de ideeën die
circuleerden in stedelijke gemeenschappen nader te bestuderen.7 Verscheidene vorsers
beantwoorden haar oproep. In hun analyses hadden zij aanvankelijk vooral oog voor de
ideeën van de Noord-Italiaanse stedelijke elites. Andere sociale lagen en geografische stre-
ken bleven hierdoor onderbelicht. George Holmes beweerde zelfs dat Florence de enige stad
was waar er zoiets als stedelijk politiek denken bestond.8

De late twintigste eeuw en het begin van het nieuwe millennium brachten verandering.
Door uiteenlopende bronnen, zoals regelgevingen, charters, administratieve aktes en
verzoekschriften, te analyseren ontkrachtten verscheidene vorsers Holmes’ stelling.9 Hier-
bij hadden ze niet alleen aandacht voor de ideeën van de sociale elites, ook de denkbeelden
van de ‘gewone’ en politiek uitgesloten bevolking kregen geleidelijk aan een plaats in het
wetenschappelijk onderzoek.10 Een uitbreiding van het geografische kader toonde aan dat
steden buiten Noord-Italië ook uitgesproken politieke ideeën ontwikkelden; bijvoorbeeld
in het Heilig Roomse Rijk, het Franse koninkrijk en die andere sterk geürbaniseerde regio
van West-Europa, de Lage Landen.11 Binnen deze laatste casus ging veel aandacht naar het
gedachtegoed van de steden van het graafschap Vlaanderen.12 Het stedelijk politiek denken
van het naburige hertogdom Brabant bleef tot vandaag echter onderbelicht.

Nochtans was Brabant in de late middeleeuwen een machtige landsheerlijkheid in
het midden van West-Europa.13 Het hertogdom was bovendien de geboorteplaats van het
invloedrijke Antwerpse tekstcorpus, dat getuigt van een ontwikkelde stedelijke cultuur
en complexe politieke denkbeelden. In de afgelopen veertig jaar bestudeerden verschil-
lende onderzoekers deze teksten. Filologen en historici produceerden niet alleen een resem
uitstekende taalkundige en literaire analyses, ze peilden ook al naar het gedachtegoed van
de werken. Tot een consensus kwamen ze echter niet. Daarvoor hielden ze zich te veel
bezig met (vaak eindeloze) discussies zoals die over het auteurschap. Verder beperkten ze
hun onderzoek tot de analyse van één of hooguit twee Antwerpse teksten. Doordat ze de
historiografische en de meer didactisch-moraliserende werken van elkaar scheidden, bleef
de nodige ideologische vergelijking tussen de stedelijke teksten uit.14 De master- (1976)
en doctoraatscriptie (1989) van Jan Van Gerven vormen een uitzondering op de regel.15
Doordat Van Gerven zich soms liet meeslepen door het discours van de werken, werden
zijn onderzoeksresultaten de jongste jaren echter meermaals betwist. Hans Vandecandelare
stelt bijvoorbeeld dat Van Gervens interpretatie als zou de auteur van de Brabantse Yeesten
geen enkel moment sympathie tonen voor de opstanden, veel te eenzijdig en zelfs foutief
is.16 Nog steeds zoeken we vergeefs naar antwoorden op de vragen welke denkbeelden er
circuleerden in de Brabantse steden, waarom de Antwerpse werken bepaalde politieke
principes formuleerden en welke rol deze speelden buiten de literaire wereld.

Om een scherper, vollediger en dynamischer beeld van het politiek denken van de
Brabantse steden te verkrijgen, neemt dit artikel zowel de moraliserende als historiografi-
sche Antwerpse teksten opnieuw onder de loep. Door hun eenzijdig corpus isoleerden
eerdere studies immers niet alleen hun resultaten, ze reduceerden de literair voorgeschre-
ven politieke ideeën ook tot vage intellectuele noties. Zoals Christopher Fletcher aantoon-
de, verbannen onderzoekers literatuur te vaak uit de sociale wereld: ‘Zoals een museum-
stuk, is het iets dat [volgens vorsers] moet begrepen worden met een referentie naar zijn
historische context en literaire voorgangers, voorzichtig beschreven op een plakkaat bij een
glazen kast (…).’17 Eerder onderzoek heeft echter aangetoond dat politieke denkbeelden de

7	� Reynolds, ‘Medieval urban history’, 14-23.
8	� Holmes, ‘The emergence of an urban ideology’, 111.
9	� Dumolyn en Haemers, ‘“Let each man”’, 169-189; Vrancken, De Blijde Inkomsten; Liddy, Contesting the City.
10	� Haemers en Liddy, ‘Popular politics’, 771-805; Dumolyn, ‘Het corporatieve element’, 123-154; Farr, Hands of honor.
11	� Isenmann, ‘Ratsliteratur und städtische Ratsordnungen’, 215-497; Gaudreault, Pouvoir, mémoire et identité; Boone, ‘Flemish and

Brabantine idenity’, 178-186.
12	� Dumolyn, ‘Privileges and novelties’, 5-23; Dumolyn en Haemers, ‘“A bad chicken was brooding”’, 45-86; Prevenier, ‘Conscience et

perception de la condition sociale’, 175-188.
13	� Voor meer informatie over de geschiedenis van het Brabantse hertogdom zie: Van Uytven e.a., red., Geschiedenis van Brabant.
14	� Kinable, ‘Boendales Jans Teesteye’, 323-345; Van Driel, Meesters van het woord; Mak, Boendale en de legenda aurea; Van Oostrom,

Wereld in Woorden, 142-175; Avonds, Ideologie en politiek; Stein, ‘Jan Van Boendales Brabantsche Yeesten’, 185-197.
15	� Van Gerven, Literatuur, maatschappij en religie; Van Gerven, Jan van Boendale: sociale mentaliteit en politieke ideeën.
16	� Vandecandelare, ‘Een opstand in “zeven aktes”’, 21.
17	� Fletcher, ‘Morality and office’, 182.
18	� Watts, The making of polities, 36.
19	� Skinner, ‘Some problems’, 97-118; Pocock, ‘The concept of language’, 19-38.
20	� Dumolyn, ‘Urban ideologies’, 69-96; Dumolyn en Haemers, ‘“A bad chicken was brooding”’, 45-86; Vrancken, ‘United in revolt and

discourse’, 579-599; Hawes, ‘The urban community’, 365-380.
21	� Voor meer informatie over dit verdrag en Antwerpen als Vlaamse stad zie: Prims, Geschiedenis van Antwerpen, 11-36. Voor de

exacte datering van de Antwerpse werken zie: Van Oostrom, Wereld in woorden, 143. In het vervolg maak ik gebruik van de uitgaves:
Jan Van Boendale, Brabantsche Yeesten of rijmkroniek van Brabant door Jan De Klerk van Antwerpen, eds. Willems en Bormans;
Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330, ed. De Vries; Jan Van Boendale, Het boec vander wraken, ed.
Snellaert; Jan Van Boendale, Jans Teesteye, ed. Snellaert; Jan Van Boendale, Melibeus, ed. Snellaert.

eigen tijd sterk beïnvloeden. John Watts argumenteerde zelfs dat ideeën ‘the basic curren-
cies’ waren waarmee het laatmiddeleeuws politiek spel werd gevoerd.18 Binnen een speci-
fieke tijdscontext en samenleving bepalen ideeën de reikwijdte van mogelijke politieke
acties en veranderingen. Politieke spelers kunnen altijd om verantwoording van hun daden
gevraagd worden, en de enige manier waarop ze hun acties kunnen legitimeren, is door
gebruik te maken van de ideeën die circuleren in hun samenleving.19 De studie van laatmid-
deleeuwse ideeën behoort evenzeer toe aan het veld van de sociale geschiedenis als aan het
domein van de intellectuele geschiedkunde.20 Een nieuwe studie dringt zich daarom op die
de ideeën van de veertiende-eeuwse stedelijke literaire werken in hun sociaal-politieke
context plaatst.

Dit artikel toont aan dat de literair geformuleerde politieke ideeën een product van de
tijdsomstandigheden waren, eerder dan het gevolg van het intellect van enkele auteurs.
Gelijkaardige denkbeelden vinden we terug in andere laatmiddeleeuwse bronnen uit
verschillende sociale milieus. Als politieke gebruiksvoorwerpen werden ideeën ingezet om
concrete doelen te bereiken. In het licht van de veelbewogen en complexe politiek van het
hertogdom Brabant trachten de stedelijke literaire werken bestuurders tot concrete beleids-
veranderingen aan te sporen. Hierbij streven de teksten geenszins een democratisering na.
Integendeel, ze willen terug naar een sociale balans die vooral de toenmalige elites in de
kaart speelde.

Bronnen en methode

Concreet analyseert deze studie Der Leken Spieghel, het Boec vander Wrake Gods, Melibeus, Jans
Teesteye en het vijfde boek van de Brabantse Yeesten. Deze werken ontstonden tijdens de
eerste helft van de veertiende-eeuw in Antwerpen, tot 1356 een onderdeel van het hertog-
dom Brabant. In de vrede van Ath (13 april 1356), die een einde maakte aan de Brabantse
successieoorlog, werd namelijk bepaald dat Antwerpen vanaf dan behoorde tot het
Graafschap van Vlaanderen.21 Een gezamenlijke analyse van de historiografische Yeesten en
de meer didactisch-moraliserende Antwerpse teksten is doenbaar, aangezien de grenzen
tussen genres in de late middeleeuwen veel opener waren dan historici vaak denken.

61

62	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

Didactisch-moraliserende literatuur bevat bijvoorbeeld vaak historische passages, terwijl
kronieken de lezer regelmatig zedenlessen meegeven. Beide genres hebben overigens een
soortgelijke ontstaanscontext: ze zijn niet alleen vaak door dezelfde auteurs geschreven,
maar richten zich ook op een gelijkaardig publiek.22

Onderzoekers brengen de Antwerpse teksten vaak in verband met Jan Van Boendale
(ca. 1280/1290-1350/1351/1365). Van Boendale werd geboren in de streek rond Tervuren en
was het grootste deel van zijn leven stadsklerk te Antwerpen.23 Zijn auteurschap voor het
volledige Antwerpse tekstcorpus is echter verre van zeker, omdat Van Boendale zich alleen
in Jans Teesteye kenbaar maakt als schrijver.24 Het debat dat volgde, valt grofweg uiteen
in twee kampen: de minimalisten versus de maximalisten.25 De minimalisten zien Van
Boendales auteurschap louter als een aanlokkelijke mogelijkheid. In plaats van alle werken
toe te schrijven aan de stadsklerk gaan zij uit van het bestaan van een veertiende-eeuwse
Antwerpse dichtschool. Volgens maximalisten zijn de werken daarentegen het resultaat
van Van Boendales individuele arbeid.26 Aangezien deze studie stedelijk politiek denken
onderzoekt, laat dit artikel de discussie over Van Boendales auteurschap graag over aan
letterkundigen. Auteurschap is in dit onderzoek niet onbelangrijk, maar een studie van de
historische context waarin de werken tot stand kwamen, is evenzeer nodig om hun doel
en nut te begrijpen. Deze bijdrage vertrekt vanuit datgene wat geweten is over de sociale
positie van de auteur(s) en/of hun opdrachtgevers. Zij waren vermoedelijk ofwel zelf lid
van de bovenste sociale laag of de middengroepen van de stedelijke bevolking of stonden
er alleszins erg nauw mee in contact. Enkel iemand uit deze bevolkingslagen beschikte
in de late middeleeuwen over voldoende kennis, economische middelen en tijd om zulke
omvangrijke teksten van hoge kwaliteit te schrijven.27

Het doelpubliek van de Antwerpse teksten bestond in de eerste plaats uit de bestuurlijke
elites. Onderzoekers twisten over de vraag of het hier ging over stedelijke of aristocratische
elites. Door de aristocratische of hertogelijke toedracht van het grootste deel van de literaire
werken gaat Ursula Peters ervan uit dat de werken voornamelijk gericht waren op een adellijk
doelpubliek. Herman Pleij stelt echter dat de werken door hun ontstaanscontext en inhoud
vooral bedoeld waren voor een stedelijk publiek.28 Dit artikel gaat ervan uit dat de werken
zich richten tot zowel de adel als de bovenste sociale lagen van de stedelijke bevolking. Eerder
onderzoek bewees dat er verschillende raakvlakken bestaan tussen het politiek discours van
de adellijke en stedelijke elites.29 In de laatmiddeleeuwse samenleving was het onderscheid
tussen deze twee groepen niet waterdicht. Integendeel, ze waren onlosmakelijk met elkaar
verbonden door eenzelfde levenswijze, onderlinge huwelijken en financiële transacties.30
Naast de sociale elites richtten de werken zich in beperkte mate ook op een ruimer doelpu-
bliek. De teksten zijn niet alleen in de volkstaal geschreven, ze waren ook bedoeld om voor-
gelezen te worden. Zo zijn ze niet alleen in rijm opgesteld, wat het makkelijker maakt om van
buiten te leren en op te dragen, maar bevatten de werken ook zinnen die de lezer/toehoorder
rechtsreeks aanspreken zoals ‘Ghi hoort mi zegghen hier voren.’31 Door de hoge kostprijs van
de werken kunnen we er toch van uitgaan dat alleen de stedelijke middengroepen, bestaande
uit rijke burgers en welvarende koop- en ambachtslieden, ook tot het publiek van deze teksten
kon behoren. Loonwerkers en gewone ambachtslieden hebben de teksten waarschijnlijk niet
gelezen, al konden ze wel delen ervan hebben horen voordragen.

Daar de discoursanalyse onderzoekt hoe opvattingen discursief of taalkundig gecreëerd
worden, is het de meest geschikte methode om de politieke ideeën van de stedelijke werken
te achterhalen. Specifiek gaat deze studie na welke politieke principes de Antwerpse
teksten formuleren en hoe ze eigentijdse bestuurders en politieke gebeurtenissen beschrij-

ven.32 In tegenstelling tot eerder onderzoek confronteert dit artikel het discours van de
werken ook met getuigenissen uit andere bronnen en de historiografie over het veertiende-
eeuwse hertogdom Brabant. Na een kort historisch overzicht van de Brabantse politiek staat
het discours van de teksten centraal. Welk soort bestuur stellen de werken voorop? En hoe
passen de ideeën die dit tekstcorpus uitdraagt binnen de toenmalige samenleving?

Balancerende machten: politiek in het veertiende-eeuwse Brabant

Brabant was tijdens de late middeleeuwen een invloedrijke en welvarende landsheerlijk-
heid in het midden van West-Europa. Karakteristiek voor de politieke geschiedenis
van het hertogdom is zijn dynamische machtsbalans. Aan het hoofd stonden de door
erfopvolging bepaalde hertogen, wier positie als landsheer door niemand werd betwist.
Desondanks waren zij allesbehalve almachtige figuren.33 De hertogen waren verwikkeld
in een voortdurende machtsstrijd met de edellieden en steden binnen hun grondgebied.
De machtigste Brabantse steden waren de zeven ‘vrije’ of ‘goede’ steden: Leuven, Brussel,
Antwerpen, ’s-Hertogenbosch, Tienen, Zoutleeuw en Nijvel, die vanaf 1284 als groep naar
voren traden.34 Doorheen de late middeleeuwen slaagden zij erin om de hertogelijke macht
in toenemende mate aan banden te leggen.35 Niet alleen op het ‘nationale’ niveau woedde
er een machtsstrijd, ook in de steden kwamen de machtsverhoudingen onder druk te staan.
Middeleeuwse steden waren hiërarchische gemeenschappen, waarin diverse sociale groe-
pen met vaak erg uiteenlopende belangen samenleefden. Het politiek beleid was er in
handen van enkele elitaire families (‘geslechten’ of ‘goede lieden’ in het Middelnederlands).
Hun machtsmonopolie werd tijdens de dertiende en veertiende eeuw steeds vaker ter
discussie gesteld door politiek uitgesloten groepen, zoals de ambachten, wat resulteerde in
een hele resem stedelijke opstanden. Ondanks deze politieke onrusten slaagden de stede-
lijke elites erin om hun machtsmonopolie, tot het einde van de veertiende en het begin van
de vijftiende eeuw, grotendeels te behouden.36

Tijdens de veertiende eeuw werd Brabant bestuurd door hertog Jan II (ca. 1275-1312), Jan
III (ca. 1295-1355), zijn dochter Johanna van Brabant (ca. 1322-1406) en haar echtgenoot
Wenceslaus I van Luxemburg (ca. 1337-1383). Hun regeerperiodes werden gekenmerkt door
verschillende buitenlandse conflicten, zoals de grote coalitie tegen Brabant. Gedurende
twee jaar (1332-1334) vormden alle omliggende vorstendommen toen samen met de Franse
koning Filips VI (ca. 1293-1350) een blok tegen Brabant.37 Verder geraakte Brabant ook

22	� Van Oostrom, Wereld in woorden, 39.
23	� Voor biografische informatie over Jan Van Boendale zie: Van Oostrom, Wereld in woorden, 144-146.
24	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 137, r 3-8.
25	� Kestemont, ‘Een stylometrisch onderzoek’, 1019-1049.
26	� Voor meer informatie over dit debat zie: Van Anrooij, ‘Literatuur in Antwerpen’, 9-17; Van Anrooij, ‘Jan van Boendale en de Ant-

werpse school’, 86-99.
27	� Monnet, ‘Bien Commun et bon gouvernement’, 101-102.
28	� Voor meer informatie over dit debat zie: Kinable, ‘Geïntendeerde publieksgroepen’, 69-100.
29	� Vrancken, ‘United in revolt and discourse’, 579-599.
30	� Van Uytven, ‘Vorst, adel en steden’, 93-122.
31	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 I, ed. De Vries, 28, r 71: ‘Jij hoorde mij hiervoor zeggen.’
32	� Voor een algemene introductie zie: Van den Berg, ‘Discoursanalyse’, 29-39; Van Dijk, ‘Critical discourse analysis’, 352-71.
33	� Boffa, Warfare in Medieval Brabant, 80-86.
34	� Van Uytven, ‘Het gewicht van de goede steden’, 119.
35	� Van Uytven, ‘Vorst, adel en steden’, 93-122.
36	� Van Uytven, ‘Het gewicht van de goede steden’, 118-125.
37	� Avonds, Ideologie en politiek, 356.

63

64	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

betrokken bij de Honderdjarige Oorlog tussen de Franse en Engelse koningen. Na lang een
tussenpositie te hebben ingenomen, koos hertog Jan III in juli 1337 voor het kamp van de
Engelse koning Edward III (ca. 1312-1377), die zijn eerste grote veroveringscampagne tegen
Frankrijk (1338-1339) vanuit Antwerpen voerde.38

Om deze militaire conflicten te financieren waren de hertogen grotendeels afhankelijk
van de steden. Gedurende de dertiende en veertiende eeuw kampte het hertogdom met een
chronisch geldtekort en een gigantische schuldenberg.39 Wilde de hertog oorlog voeren of
andere beleidszaken betalen, dan moest hij hiervoor eerst geld vragen aan de steden, die
in ruil hiervoor steeds om privileges vroegen. Door hun uiteenlopende privileges ontwik-
kelden de Brabantse steden zich tot machtige politieke spelers, die hun bestuur grotendeels
onafhankelijk organiseerden. In de loop van de veertiende eeuw zetten de Brabantse steden
regelmatig het hertogelijke beleid naar hun hand.40 Zo vaardigde Jan II na een gezamen-
lijk optreden van de steden in 1312 het Charter van Kortenberg uit. In deze hertogelijke

Op deze miniatuur zien we de strijd van hertog Jan III, gesymboliseerd door een everzwijn, tegen de zeventien landsheren van de
grote coalitie tegen Brabant die hem als jachthonden proberen te verschalken. Enkel de graaf van Bar, de jachthond naast hem,
steunt Jan III in zijn strijd. Adriaan vander Ee, Inventaris van de Charters van Brabant, ca. 1438. Algemeen Rijksarchief, Manuscrits
divers 983, f. 496r, Brussel.

ordonnantie werden niet alleen eerder verkregen rechten bevestigd en uitgebreid tot het
hele hertogdom, ook werd de zogenaamde ‘Raad van Kortenberg’ opgericht. Die diende de
Brabantse onderdanen in staat te stellen om hun privileges te beschermen en op te treden
tegen wantoestanden bij het landsbestuur.41 In 1314 voegde de minderjarige Jan III hier het
Vlaamse en Waalse Charter aan toe als reactie op de stedelijke onvrede over het beleid van
zijn adellijke regenten. Deze charters gaven de steden niet alleen verregaande privileges,
maar ook een grote controle op de hertogelijke schatkist en politiek. De hertogen sloegen
terug. Tussen 1340 en 1350 wist hertog Jan III bijvoorbeeld zijn macht opnieuw te vergro-
ten. Ondanks zijn succes bleek het politiek en sociaaleconomisch gewicht van de Brabantse
steden te groot om hun macht definitief te kunnen breken. De conflicten die het gevolg
waren van de hertogelijke soevereiniteitspolitiek werden dan ook vaak in het voordeel van
de steden beslecht.42

Tot het einde van de veertiende eeuw werden de Brabantse steden bestuurd door geves-
tigde families. Naast deze bestuurlijke elite kunnen we, met risico op oversimplificatie, nog
twee andere stedelijke groepen onderscheiden, de middengroepen en de laagste sociale
lagen bestaande uit loonwerkers en ongeschoolde arbeiders.43 De middelste groepen van de
stedelijke populatie werden voornamelijk vertegenwoordigd door de ambachten. Dit waren
beroepsverenigingen van stedelingen, zoals de wevers, de schippers, de bakkers, de visver-
kopers en de kleermakers.44 De (langeafstands-)handel van de producten die de ambachten
produceerden, was in handen van verenigingen van kooplieden of gildes. Ten gevolge van
hun uiteenlopende inkomstenbronnen en diverse economische en politieke voorrechten
waren de ambachten en de stedelijke elite duidelijk onderscheidbare sociale groepen.
Terwijl de ambachten hun brood wonnen door hun handarbeid, kwam de welvaart van de
stedelijke elite vooral uit de lange-afstandshandel en grootgrondbezit. Deze sociale schei-
ding was echter niet volledig. Beide groepen stonden voortdurend met elkaar in contact.
Bovendien ontwikkelden de ambachten zich doorheen de late middeleeuwen tot machts-
bastions, die erin slaagden om de stedelijke politiek te beïnvloeden, bijvoorbeeld door het
indienen van rekwesten en het sluiten van afwisselende coalities met de stedelijke elite en
de hertog. Rekwesten of verzoekschriften waren in de late middeleeuwen het meest
gebruikte rechtsmiddel om eisen aan machthebbers over te maken. Als politieke pamflet-
ten vormden ze een centraal onderdeel in de onderhandelingen tussen bestuurders en
bestuurden. Als dusdanig bevatten ze de concrete punten die bestuurders volgens hun
onderdanen dienden te veranderen.45 Afgezien van hun politieke invloed en sociaal gewicht
werden de ambachten pas na vele conflictueuze jaren toegelaten tot de schepenbank. De
sociale en politieke spanningen, die het gevolg waren van deze ongelijke machtsbalans,
bereikten een kookpunt in een reeks van stedelijke opstanden over het hele continent.
Naast een transparant beleid eisten laatmiddeleeuwse rebellen vooral bestuurders die
verantwoording aflegden voor hun beleid, gezonde financiën en het behoud van stedelijke
privileges.46

38	� Van Uytven e.a., red., Geschiedenis van Brabant, 103-153; Eersels, ‘Met consente van elker stede’, 95-119.
39	� Haemers en Vannieuwenhuyze, ‘Het Charter van Kortenberg’, 1-22.
40	� Van Uytven, ‘Vorst, adel en steden’, 99.
41	� Haemers en Vannieuwenhuyze, ‘Het Charter van Kortenberg’, 1-22.
42	� Vrancken, De Blijde Inkomsten, 52-56.
43	� Dumolyn, ‘Urban ideologies’, 78-79.
44	� De Munck en Haemers, ‘Het politiek zelfbewustzijn’, 23-49.
45	� Zie onder andere: Ormrod e.a., red., Medieval Petitions.
46	� Haemers en Liddy, ‘Popular politics’, 771-805.

65

66	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

In de eerste helft van de veertiende eeuw rebelleerden in Brabant onder andere de inwo-
ners van Mechelen, Antwerpen, Brussel, Tienen en Leuven.47 In deze laatste stad greep
een coalitie van ambachtslieden en ontevreden leden van de elite in 1360 de macht. Hun
charismatische leider was Pieter Coutereel (ca. 1320-1373), de meier van Leuven of de lokale
vertegenwoordiger van de hertog. Samen jaagde de Leuvense coalitie de elitaire bestuurders
de stad uit en palmde ze de schepenzetels in. Op 22 juli verscheurde Coutereel publiekelijk
een charter uit 1306 dat een eerdere machtsgreep van de ambachten ongedaan had gemaakt
door de alleenheerschappij van de Leuvense families te bevestigen. In 1361 kwam het tot
een vergelijk. Voortaan zouden de Leuvense families en de ambachten de macht delen en
elk de helft van de schepenzetels invullen. Ook in andere Brabantse steden drongen de
ambachten geleidelijk aan door tot het stadsbestuur, bijvoorbeeld in ’s-Hertogenbosch waar
ze reeds in 1336 politieke vertegenwoordiging verkregen.48 In Leuven was het politieke
evenwicht slechts van korte duur. Met de steun van de hertog slaagden de geslachten erin
om Coutereel te verbannen en de ambachten opnieuw van de politieke macht te verdrijven.
De gemoederen in Leuven zouden nog lang gespannen blijven en regelmatig tot uitbarsting
komen. Zoals in 1378 toen de ambachten het stadhuis bestormden en zestien schepenen uit
het raam gooiden. Uiteindelijk duurde het tot 1383 vooraleer de Leuvense ambachten op
permanente wijze politieke vertegenwoordiging verkregen.49 Het is in deze complexe en
veranderlijke politieke situatie dat de auteurs van de veertiende-eeuwse stedelijke literaire
werken aan het schrijven sloegen.

Deze allegorische miniatuur beeldt de politieke praktijk van het overhandigen van petities af. Links reageert de Franse koning
Robert van Anjou, zetelend op zijn troon, op een verzoekschrift dat hem overhandigd is door de vertegenwoordigers van de tweede
en derde stand. Rechts richt de volledige bevolking, niet langer alleen hun vertegenwoordigers, zich tot de koning. Traité
d’arpentage, ca. 1405. Bibliothèque-musée Inguimbertine, ms. 327, f. 23v-24r, Carpentras.

47	� Van Uytven e.a., red., Geschiedenis van Brabant.
48	� De Munck en Haemers, ‘Het politiek zelfbewustzijn’, 23-49.
49	� Haemers, ‘Bloed en inkt’, 145-150; Haemers, ‘Een rebelse stad aan de Dijle’, 1-21; Vander Linden, Histoire de la constitution; Cuve-

lier, Les institutions de la ville de Louvain; Eersels, The craft guilds are the city, 120-124.
50	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 III, ed. De Vries, 142, r 1-2: ‘Diegene die een stad willen regeren,

zullen deze regels hanteren.’
51	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 174, r 1104-1107: ‘[…] Wouter, wees zeker dat, het engste ding dat er bestaat, dat

is volgens mij schepen zijn […].’
52	� Jan Van Boendale, Het boec vander wraken, ed. Snellaert, 425-427, r 644-699.
53	� Jan Van Boendale, Het boec vander wraken, ed. Snellaert, 325, r 1116-1123.
54	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 I, ed. De Vries, 136, r 91-96: ‘[…] en wie dit […] breekt […], die

zou vroeg noch laat tot de stad raad worden toegelaten, want hij zou voor zijn eigen belang, de gehele stad schaden.’
55	� Verbruggen, Geweld in Vlaanderen, 9-12 en 48-51; Braekevelt e.a., ‘Factiestrijd in Laatmiddeleeuws Vlaanderen’, 209-225.
56	� Black, Guilds and Civil Society, 70; Dumolyn en Haemers, ‘“A bad chicken was brooding”’, 72.

‘Die ene stat willen regeren, selen dese poente hanteren’50

‘[…] Wouter, sijt seker des, danxstelijcste dinc dat enech es […], dat dunct mi scependom
wesen […].’51 In dit citaat maakt de auteur van Jans Teesteye duidelijk dat een stad besturen
erg moeilijk en zelfs angstaanjagend is. Elke dag zetten stedelijke bestuurders hun christe-
lijke ziel op het spel. Niet alleen riskeren ze het eeuwige en helse vuur, als de handelende
actoren in de stedelijke werken hadden hun daden ook zware gevolgen. Zo benadrukt het
Boec vander Wrake Gods door een exemplarisch verhaal over de Romeinen dat een stad of
land waar mededogen is vervangen door gierigheid, trouw door overspel, betrouwbare
mensen door achterdochtige smekers en nederigheid door een overvloedige levensstijl,
zeker ten onder zal gaan.52 Indien stadsbestuurders beter beseffen welke verantwoordelijk-
heden ze allemaal dragen, zouden ze volgens deze auteur elke nacht met angst gaan slapen.53
Om stedelijke bestuurders te helpen bij het uitoefenen van hun zware taak, schrijven de
Antwerpse teksten verschillende bestuurlijke richtlijnen voor. Dat deze niet vrijblijvend
zijn, blijkt uit het gebruik van gebiedende zinsconstructies en dreigementen zoals in Der
Leken Spieghel: ‘[…] ende wie dit […] brekene […], die en zouden, vrooch noch spade, ghenaken
der stat rade; want hi mochte om sine bate raden, dat alder stat zoude scaden.’54

De taken en richtlijnen voor het stedelijk bestuur die de Antwerpse werken voorschrij-
ven, kunnen samengevat worden in zeven centrale punten. De werken gaan ervan uit dat
de stedelijke bestuurselites (1) de vrijheid en de privileges van de stad moeten beschermen
en dat het hun taak is om (2) het financiële bestuur van de stad in goede banen te leiden.
Verder was het hun verantwoordelijkheid om (3) de stad te beschermen en hun buren te
vriend te houden. Ook was het hun taak om (4) trouw te zijn aan de landsheer. (5) Stadsbe-
stuurders mochten niemand tot een hoge positie verheffen, tenzij die daar de capaciteiten
voor had. (6) Iemand ertoe verplichten een ambt uit te voeren dat hij niet wilde doen, was
niet toegestaan. Tot slot was het voor het stadsbestuur (7) verboden om het schepenambt te
kopen. Om in staat te zijn al deze verantwoordelijkheden uit te voeren, moesten stadsbe-
stuurders allereerst beantwoorden aan het profiel van de ideale bestuurder. Dit hield in dat
ze niet alleen rechtvaardig, wijs en standvastig waren, maar ook gierigheid en luiheid te
allen tijde vermeden.

Wanneer eigentijdse bestuurders deze richtlijnen ter harte namen, zouden steden
eensgezindheid kennen en was het beleid er in lijn met het algemeen belang. In de sterk
gelaagde en sociaal diverse stedelijke samenleving liepen de spanningen vaak hoog op.
Zo bestonden er eindeloze bevoegdheidsgeschillen tussen de ambachten onderling, twist-
ten politiek uitgesloten groepen met bestuurders en lagen de elitaire families onderling
voortdurend in de clinch.55 Eenheid maakte daarom niet alleen deel uit van het christelijk
discours, maar was ook een centraal onderdeel van de stedelijke moraal.56 Het algemeen

67

68	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

belang of ghemene orbare was het meest voorkomende concept in het politiek denken van de
late middeleeuwen. Bestuurders waren verantwoording verschuldigd aan hun onderdanen,
en hun beleid moest dan ook de volledige gemeenschap ten goede komen. Het concept van
het algemeen belang was vaag genoeg om in uiteenlopende situaties door verschillende
instanties te worden gebruikt. Een politiek of betekenisloos cliché was de term echter
allerminst; binnen een specifieke gebruikscontext kreeg het ghemene orbare immers wel
degelijk een concrete betekenis. Zowel bestuurlijke elites als politiek uitgesloten groepen
gebruikten het algemeen belang als een argument om hun daden te legitimeren. Wie kan
er nu tegen iets zijn, dat de meerderheid van de bevolking ten goede komt?57

Met hun richtlijnen raken de Antwerpse werken aan de kernelementen van het laatmid-
deleeuws stedelijk politiek denken. De voorgeschreven bestuurlijke principes circuleerden
niet alleen in Brabantse steden, maar maakten ook deel uit van de politieke denkbeelden
van Vlaamse, Franse, Engelse, Italiaanse en Duitse stedelingen.58 Ondanks hun internatio-
naal en alomtegenwoordig karakter, reageerden de richtlijnen toch op hun eigen tijd. In het
vervolg licht dit artikel de bestuurlijke richtlijnen van het Antwerpse corpus verder toe, en
toont het aan hoe deze voorschriften passen binnen het politieke spel van het veertiende-
eeuwse hertogdom van Brabant.

Een reactie op de eigen tijd: richtlijnen voor het stedelijk bestuur

‘Die ene stat willen regeren selen […] vaste houden hoer statute […].’59 Als eerste richt-
lijn geven de Antwerpse werken aan bestuurders mee dat zij de privileges, statuten en
vrijheden van hun stad moeten beschermen. Deze documenten bepalen niet alleen
de verhouding tussen de landsheer en de steden, maar leggen ook de voorrechten van
verschillende sociale groepen vast. Privileges vormen zo een centraal onderdeel van de
identiteit van Brabantse stedelingen. Elke nieuwe hertog moest aan het begin van zijn
termijn beloven om de statuten en vrijheden van zijn land hoog te houden. Dit deden ze in
hun inauguratie-eed die ze publiekelijk aflegden tijdens hun traditionele rondtocht langs
de belangrijkste steden van het Brabantse grondgebied.60 Met hun richtlijn erkennen de
Antwerpse werken het grote belang van privileges en reageren ze op concrete politieke
gebeurtenissen. Tijdens de veertiende eeuw kwamen overtredingen tegen de stedelijke
privileges immers regelmatig voor. In Leuven bijvoorbeeld liet de stadselite toe dat hertog
Wenceslaus de stedelijke vrijheden inperkte in ruil voor de herinstallatie van hun alleen-
heerschappij.61 Verder verdween tussen 1343 en 1350, vermoedelijk door toedoen van
hertog Jan III en in tegenspraak met het Charter van Kortenberg, elk spoor van de werking
van de Raad van Kortenberg.62

In het politieke gedicht Hoemen ene stat regeren sal krijgen stadsbestuurders te horen dat ze
hun buren te vriend moeten houden en trouw moeten zijn aan de landsheer.63 Dit invloed-
rijke gedicht werd achteraf toegevoegd aan het handschrift van Der Leken Spieghel dat
vandaag bewaard wordt in de Koninklijke Bibliotheek van Brussel.64 Het voorschrift dat de
onderdanigheid van de steden ten opzichte van de landsheer bevestigt, is uniek in het
Antwerpse tekstcorpus. De feodale belofte van trouw kwam wel vaker voor in de ambts-
eden die schepenen net zoals de landsheer aan het begin van hun termijn openbaar moes-
ten afleggen.65 Hoemen ene stat regeren sal dateert tussen 1330 en 1350. Als het gedicht reeds
voor 1330 zou zijn geschreven, was het vermoedelijk al toegevoegd aan de eerste versie van

57	� Lecuppre-Desjardin en Van Bruaene, red., De Bono Communi; Prevenier, ‘Utilitas communis in the Low Countries’, 216.
58	� Boone en Haemers, ‘Bien commun’, 124-164; Rotz, ‘“Social struggles” or the price of power?’, 64-95; Whittle en Rigby, ‘England:

popular politics’, 65-86; Beck, ‘Common good and private justice’, 88-106; Najemy, A History of Florence.
59	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 III, ed. De Vries, 142, r 1-2 en 13: ‘Diegenen die een stad willen

regeren, zullen […] bij hun statuten blijven […].’
60	� Smit, Vorst en onderdaan, 373-481; Gaudreault, Pouvoir, mémoire et identité, 133-164; Wauters, ‘Les serments prêtés aux villes

principales’, 82-98; Stein, ‘Introduction’, 1-18.
61	� Haemers, ‘Een rebelse stad aan de Dijle’, 9-10.
62	� Avonds, Brabant tijdens de regering van hertog Jan III, 232-245.
63	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 III, ed. De Vries, 142, r 10 en 15.
64	� KB Brussel, Handschriften departement, nr. 15658.
65	� Van Leeuwen, ‘Schepeneden in de Lage Landen’, 130.

Der Leken Spieghel. Na 1350 kan het gedicht niet meer geschreven zijn, aangezien het
Brusselse manuscript rond deze periode werd opgesteld. Daarom heeft het voorschrift
vermoedelijk te maken met de vele conflicten die er tussen 1330 en 1350 bestonden tussen
hertog Jan III en de steden. Zoals in 1349 toen verschillende Leuvense lakenkooplieden

Jan de Clerc; Jan de Klerk; Jan Van Boendale, Der Leken Spieghel, ca. 1350. Koninklijke Bibliotheek van België,
ms. 15658, f. 122r, Brussel.

69

70	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

In dit schilderij zien we hoe de Duivel zeven schepenen, die op het punt staan recht te spreken, probeert om te kopen.
Detail Jan van Brussel, Tweevoudige gerechtigheid, ca. 1475-1476. Gemeente Maastricht, Maastricht.

66	� Avonds, Brabant tijdens de regering van hertog Jan III, 245-249.
67	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 III, ed. De Vries, 142, r 5 en 13.
68	� Van Uytven e.a., red., Geschiedenis van Brabant, 103-155; Avonds, Ideologie en politiek, 356.
69	� Jan Van Boendale, Jan Teesteye, ed. Snellaert, 179, r 1250-1257.
70	� Van Leeuwen, ‘Schepeneden in de Lage Landen’, 135-136.
71	� Jan Van Boendale, Het Boec vander wraken, ed. Snellaert, 325-326, r 1124-1141.
72	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 175, r 1132-1138: ‘Nochtans vindt men veel gierige mensen, die het schependom

kopen […].’
73	� Van Uytven, ‘Het Antwerpen van Jan Van Boendale’, 24-26.

waren gearresteerd in het Rijnland ten gevolge van de openstaande schulden van de hertog.
Wanneer Jan III weigerde zijn schulden af te betalen, zei Leuven haar diensten aan de hertog
op.66 Door te stellen dat de steden trouw moeten zijn aan de landsheer, wilde het gedicht
vermoedelijk een einde maken aan deze conflicten. De auteur lijkt echter geen kant te
willen kiezen in de machtsstrijd. Hoemen ene stat regieren sal schrijft immers ook voor dat de
steden hun statuten moeten vasthouden.67 Verder is het voorschrift van trouw nauw
verbonden aan de richtlijn die stelt dat de gezagsdragers de vrijheid en macht van de stad
moeten beschermen. Gezien de internationale bedreigingen voor het veertiende-eeuwse
hertogdom van Brabant, was de inname door vreemde volkeren een reële mogelijkheid. Een
reden te meer voor de steden om een einde te maken aan interne twisten, en hun vorst
voluit te steunen.68

De Antwerpse werken formuleren nog verschillende richtlijnen voor de bedeling
van de bestuurlijke en administratieve ambten in de stad. Jans Teesteye vermeldt dat het
stadsbestuur niemand mag verplichten een ambt uit te oefenen dat hij niet wilt doen, en
dat bestuurders hun vrienden niet mogen verheffen tot hoge posities tenzij die over de
juiste capaciteiten beschikken.69 Deze voorschriften waren vermoedelijk een gevolg van de
vriendjespolitiek die er bestond bij de toekenning van bestuursambten in Brabantse steden.
Dit probleem deed zich zo regelmatig voor dat de Brusselse schepenen vanaf 1434 moesten
zweren dat ze enkel de beste, de rechtvaardigste en de nuttigste lieden zouden aanduiden
om de taken in de stad uit te oefenen.70

Samen met het Boec vander Wrake Gods stelt Jans Teesteye verder dat schepenen hun ambt
niet mogen kopen. Het Boec vander Wrake Gods vertelt het verhaal van een aantal poor-
ters die in ruil voor een afkoopsom het schependom van de landsheer hadden verkregen.
Als straf zouden al deze schepenen zo snel sterven dat ze niet eens het sacrament konden
ontvangen, en dus voor eeuwig in de hel moeten branden.71 De auteur van Jans Teesteye stelt
op zijn beurt dat schepenen die hun ambt kochten, voor de voordelen die deze functie met
zich meebracht, zich vooral een ticket naar de hel kochten. Desondanks merkt hij op dat:
‘Nochtan vindt men vele ghiere die scependom copen […].’72 Dat het kopen en verkopen
van schepenambten effectief een veel voorkomende praktijk was in het veertiende-eeuwse
hertogdom van Brabant, blijkt onder meer uit de regelgeving van Wenceslaus en Johanna
voor het bestuur van de stad Antwerpen. In 1356 bepaalde dit hertogelijke paar niet alleen
dat elk jaar de helft van de schepenbank vervangen moest worden. Ook stelde het zware
straffen op het kopen van het schepenambt, een maatregel die enkel nodig was wanneer er
ook werkelijk overtredingen voorkwamen.73

In de veertiende eeuw deed het financiële beleid de gemoederen binnen een stad vaak hoog
oplopen. De belastingbetalende stadsbevolking zag een gezonde schatkist als een basisprin-
cipe van goed bestuur. Een stad kon, en mocht, niet boven zijn stand leven. In hun ambts-
eed beloofden de Brabantse schepenen dan ook om het bezit van de stad goed te beheren.

71

72	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

Niettemin kwamen corrupte praktijken, zoals schepenen die voor omkoopsommen een
rechtvaardig vonnis achterwege lieten, in laatmiddeleeuwse steden regelmatig voor.74 Rond
1300 was het een algemeen patroon dat voor een groot deel van de Europese stadsbevolking
zulke financiële wanpraktijken niet meer door de beugel konden. Over het hele continent
speelden verdenkingen van corruptie een grote rol in opstanden.75 Vooral de dubbele eis
van eerlijke belastingen en controle op de stedelijke financiën kwam veel voor bij Brabantse
rebellen. In Leuven was het bijvoorbeeld één van de vier centrale punten die de verenigde
ambachten eisten in de twee rekwesten die ze in maart en juli 1378 overhandigden aan
de hertog en het stadsbestuur. Niet enkel ‘wettige rekeningen’, waarin het stadsbestuur
verantwoording aflegde voor de gemaakte uitgaven, maar ook een gezond schuldbeleid
en een institutionele betrokkenheid bij het fiscale beleid stonden op de verlanglijst van
de ambachten. Het mislopen van de onderhandelingen in 1378 leidde later dat jaar tot de
bezetting van het stadhuis en de defenestratie van de Leuvense schepenen.76

In lijn met deze financiële verzuchtingen erkennen alle stedelijke teksten dat gezags-
dragers de schatkist van de stad goed moeten beheren. Ze mogen de fondsen van de stad
alleen gebruiken voor het algemeen belang. Jans Teesteye benadrukt dan ook dat niemand,
hoe hoog of hoe laag zijn sociale positie ook mag zijn, geld uit de schatkist mag nemen:

‘Want al maecht men ene man scepen of raetsman der stat goet en es niet sine […]. Hem
dies niet meer en behoert dan den maetsten vander poert; want eest groet of cleyne het
es al er stat ghemeyne: daer en heeft niemand ane recht out no ionce here no knecht.’77

De stedelijke werken onderschrijven tot slot de noodzaak van eerlijke belastingen. Hierbij
benadrukt het Boec vander Wrake Gods dat schepenen het recht om accijnzen te innen niet
mogen kopen.78 Accijnzen waren indirecte belastingen op handel en/of consumptie. Voor
de inning van deze belangrijke belastingen zochten steden vaak naar externe personen of
pachters. In ruil voor een vaste som geld kregen zij het recht om een bepaald accijns,
bijvoorbeeld die op wijn, te innen. Indien pachters meer verdienden dan het bedrag dat ze
aan de stad hadden betaald, mochten ze hun winsten houden. Onderzoekers stellen dat
steden de voorkeur gaven aan dit systeem omdat het makkelijk te organiseren was en ze op
deze manier konden rekenen op een vast inkomen dat niet afhankelijk was van schom-
melingen in de handel of consumptie van bepaalde producten. Gezien kandidaat-pachters
vaak uit de bovenste sociale lagen kwamen, zorgde het systeem er in de praktijk voor dat de
stedelijke elite zich verder kon verrijken.79 Volgens het Boec vander Wrake Gods kon je alleen
slechte zaken verwachten wanneer schepenen het recht om belastingen te innen kochten.
Ze zouden dan de belastingen die ze zelf kochten, kunnen verhogen om zo meer winsten te
verkrijgen.80 Belastingen waren er voor het inkomen van de stad; het was niet de bedoeling
dat bestuurders er zelf rijker van werden. Waarom schrijven de werken deze richtlijnen
voor? Welke doelen wilden ze met hun bestuurlijke voorschriften bereiken?

‘Conservatieve verandering’ en het behoud van de politieke macht

Geen rook zonder vuur. Met hun voorschriften voor rechtvaardigheid, eensgezindheid en
stabiele financiën en tegen de vriendjespolitiek bij de verkoop van stedelijke ambten reage-
ren de Antwerpse werken vooral op eigentijdse problemen en conflicten. Om te weten
waarom de werken hun richtlijnen voorschreven en welke rol hun ideeën speelden binnen

de Brabantse politiek, moeten we dan ook naar de historische context van het Antwerpse
corpus kijken. Zoals ondertussen duidelijk is, ontstonden alle werken tijdens de eerste helft
van de veertiende eeuw, toen opstanden de wereld regelmatig op haar kop zetten.81 Deze
politieke onrusten maakten een grote indruk op tijdgenoten, die in de pen kropen en hun
observaties neerschreven. Zo is de auteur van de Brabantse Yeesten duidelijk verbaasd over het
succes van de opstandelingen: ‘Deerste wonder dat was dat, dat die ghemeente in elke stat
boven den heren hadden doverhant, ende dat ghesciede in elc lant, dat die ghemeente deden
houden in elke stat wat si wouden […].’82 Samen beschrijven de Antwerpse werken de eigen-
tijdse opstanden in Brussel (1303-1306) en in Mechelen (1302-1303), dat toen ook onder het
gezag van de Brabantse hertog viel. De heerlijkheid Mechelen behoorde weliswaar toe aan
de prins-bisschop van Luik, maar doorheen de dertiende en veertiende eeuw slaagden de
Brabantse hertogen erin om de stad afwisselend te controleren. Op 13 april 1356 stond de
bisschop van Luik het eigendom van Mechelen echter af aan de Vlaamse graaf Lodewijk van
Male. Verder beschrijven de Antwerpse werken het conflict in het prinsbisdom van Luik
(1345-1347) en verscheidene onrusten in het graafschap van Vlaanderen: de Brugse Metten
(18 mei 1302), de Guldensporenslag (11 juli 1302), de opstand van Kust-Vlaanderen (1323-
1328) en het beleid van Jacob van Artevelde (1337/1338-1345).83

In hun werken benadrukken de Antwerpse auteur(s) vooral het gewelddadige karakter
van de opstanden en veroordelen ze sterk de daden van rebellen die ze afschilderen als
irrationele bruten. De Brabantse Yeesten vergelijkt de inwoners van Mechelen zelfs met de
duivel: ‘[...] ende trocken ute, metter macht, bernede met sulphere viere, soe vreeselic ende
so onghehiere oft die duvel uten hellen.’84 Het verzet in Mechelen was in 1302 losgebarsten
en werd na een beleg van de stad door hertog Jan II neergeslagen op 28 juni 1303.85 Rebellen
zijn volgens de teksten niet alleen vals, sluw, oneerlijk en dom, ze missen ook de nodige
rationele vermogens om goed te kunnen besturen. Het kenmerk dat opstandelingen in de
stedelijke teksten het meest krijgen toebedeeld, is overmoed. Volgens de auteur van Der
Leken Spieghel werd tijdens de slag bij Kassel (23 augustus 1328), die een einde maakte aan
de opstand van Kust-Vlaanderen, vooral: ‘[...] der Vlaminghe overmoet gheworpen wort
onder voet [...].’86 Tot slot benadrukken de werken dat opstanden altijd mislukken. Prudentia
vertelt in Melibeus bijvoorbeeld aan haar echtgenoot dat hij conflicten te allen tijde moet
vermijden. Wanneer een machtige man een twist begint met zijn sociaal mindere is dit

74	� Van Uytven, ‘Het gewicht van de goede steden’, 125; Van Leeuwen, ‘Schepeneden in de Lage Landen,’ 130-137; Verbruggen, Geweld
in Vlaanderen, 13-18.

75	� Dumolyn, ‘Les “plaintes” des villes flamandes’, 383-407; Van Uytven, ‘Het gewicht van de goede steden’, 125.
76	� Schayes, Analectes archéologiques, 346-347 en 358-359; Haemers, ‘Bloed en inkt’, 150-156; Haemers, ‘Governing and gathering’, 153-169.
77	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 178, r 1208-1217: ‘Want ook al benoemt men iemand tot schepenen of raadsman,

het geld van de stad is niet van hem […]. Hij heeft er niet meer recht op dan de armste inwoner van de stad; want is het groot of is
het klein het behoort toe aan de volledige stad: niemand heeft er recht op, noch een jonkheer, noch een knecht.’

78	� Jan Van Boendale, Het boec vander wraken, ed. Snellaert, 320-321, r 982-986.
79	� Verbruggen, Geweld in Vlaanderen, 45-48; Boone, ‘Triomferend privé-initiatief’, 113-115.
80	� Jan Van Boendale, Het boec vander wraken, ed. Snellaert, 320-321, r 982-986.
81	� Mollat en Wolff, Ongles bleus, Jacques et Ciompi, 9.
82	� Jan Van Boendale, Brabantsche Yeesten of rijmkroniek van Brabant door Jan De Klerk van Antwerpen, eds. Willems en Bormans,

432, r 507-518: ‘Het eerste wonder was dat de inwoners in elke stad de bovenhand haalde op hun bestuurders, en dat het gebeurde
in elk land, namelijk dat de gemeente in elke stad deed wat ze wilde […].’

83	� Voor meer informatie over de wisselende soevereiniteit van Mechelen zie: Van Uytven, ‘De Mechelse burgers’, 58-59. Voor meer
informatie over het conflict in Luik zie: Lejeune, ‘Het prinsbisdom Luik tot 1390’, 175-190. Voor meer toelichting bij de Vlaamse on-
rusten zie: Verbruggen, Geweld in Vlaanderen.

84	� Jan Van Boendale, Brabantsche Yeesten of rijmkroniek van Brabant door Jan De Klerk van Antwerpen, eds. Willems en Bormans, 427,
r 376-379: ‘[…] en ze trokken met veel kracht naar buiten, driftig brandend met zwavelvuur, zo vreselijk en zo woest zoals de duivel uit de hel.’

85	� Van Uytven, ‘De Mechelse burgers’, 58-60.
86	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 III, ed. De Vries, 177, r 123-124: [...] de overmoed van de Vlamin-

gen onder de voet werd gelopen [...].’

73

74	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

oneerzaam; als iemand een conflict met zijn gelijke begint, is de uitkomst te onzeker; en
wie ruzie zoekt met iemand die meer macht heeft, weet op voorhand dat het tevergeefs is.87

Ook andere laatmiddeleeuwse auteurs kunnen vaak geen goed woord over de opstanden
kwijt. Gelijkaardige veroordelingen van rebellen als kwaadaardige woestelingen figureren
prominent in zowel Vlaamse, Hollandse, Italiaanse als Franse kronieken.88 In een studie
over de laatmiddeleeuwse Noord-Hollandse boerenopstanden stelt Peter Hoppenbrouwers
dat kroniekschrijvers ‘opstandelingen steeds op een negatieve manier portretteerden, met
de bedoeling hun domheid, onbetrouwbaarheid en gehechtheid aan gevaarlijke revolutio-
naire ideeën te beklemtonen’.89 Tot vandaag verklaart het grootste deel van de huidige
onderzoekers dit typische negatieve laatmiddeleeuwse discours door de elitaire afkomst
van literaire auteurs en hun opdrachtgevers. Het bloedige discours moest hun tijdgenoten
waarschuwen voor de gevaren die stedelijke opstanden met zich meebrachten. Daarnaast
zouden de beschrijvingen van de onrusten het elitaire beleid en de soms erg strenge repres-
sie van opstandelingen legitimeren.90 Alhoewel deze verklaringen voor een groot deel klop-
pen, argumenteer ik in dit artikel dat er toch meer aan de hand was.

De Antwerpse werken bevatten immers een opvallende tegenstrijdigheid. Ook al
bestempelen de teksten het gebruik van geweld als een illegitiem middel om aan poli-
tiek te doen, toch benadrukken ze dat eigentijdse opstandelingen wel degelijk een reden
hadden om te rebelleren. Meer zelfs, de schuldigen voor het uitbreken van de opstanden
zijn volgens de Antwerpse werken niet de rebellen maar juist de heersende elites die ze
uitvoerig bekritiseren en regelmatig beschuldigen van corruptie. Zoals in Der Leken Spieghel
waar de auteur eigentijdse gezagsdragers zelfs vergelijkt met Pontius Pilatus, de Romeinse
prefect die Jezus Christus liet kruisigen:

‘O vule edelhede, diemen in menigher steden hantiert onder die vorste, die altoos van
dorste gapen na den schat […]; ende scamelheid ende gherechtigheit, eersaemheit ende
ontfermicheit laten varen in allen zinnen, om dat sire scat an moghen winnen. Sine zijn
niet heren noch prelate, mar sijn meest Pylate, die gode [cruuste] als enen dief […].’91

Voor de auteur van Jans Teesteye bestaat er geen twijfel over: het eigentijdse wanbestuur
veroorzaakt het geweld van opstandelingen. ‘[…] die ghierecheyt der heren die doet den
volke leren doet slaen, roven ende vechten, om dat si niet wel en rechten.’92 De auteur van
het Boec vander Wrake Gods geeft een voorbeeld uit Vlaanderen. Vanaf het einde van de
twaalfde eeuw werd Gent, één van de grootste en machtigste steden van dit graafschap,
bestuurd door een elitair college van 39 schepenen. Na jaren van sociale spanningen,
opstanden en druk van de ambachten vaardigde de Franse koning, Filips IV de Schone (ca.
1268-1314), in 1301 het Charter van Senlis uit. Dit charter verving het bestuur van de 39
door twee schepenbanken, de ‘keure’ en de ‘gedele’, elk bestaande uit dertien schepenen.
Niet alleen de stedelijke elite maar ook de ambachten waren vertegenwoordigd op deze
banken.93 Voor de auteur van het Boec vander Wrake Gods is de reden waarom de alleenheer-
schappij van de 39 werd doorbroken duidelijk: de Gentse schepenen verloren hun macht
omdat ze de fondsen van de stad wilden aanwenden voor hun persoonlijke belangen en
omdat ze niet langer eendrachtig waren.

‘In Ghent waren wilen eren Neghen en– dertich wiser heren die de stat berechten daer wel
en– wijslike menech jaer. Die wile dat sijt wel regeerden en– ghemeyn goet wel bekeerden
daert sculdech was te gane en– niet en ghenoten daer ane en– eendrachtich mede stont in

eren groet die stede; maer doen sijt selve wouden slabben en– daer om ghinghen crabben
en– parlementen onderlinghe ghinghen te nieute al haer dinghen; want God en woudt
ghehingen niet dat si langher regeerden yet en– worden uten lande ghejaghet. Luttel
worden si gheclaghet also dat si en– haer kinder oec te quiste ghinghen als een roer.’94

Opstanden waren volgens het Antwerpse corpus een reactie op de excessen van beleidsvoer-
ders. Ondanks deze geldige oorzaak bestempelen de teksten opstanden toch als illegitiem.
Hoe kunnen we deze op het eerste gezicht paradoxale standpunten verenigen? Met het
koppelen van corrupte praktijken aan opstanden geven de auteur(s) aan dat de eigentijdse
bestuurlijke situatie niet lang meer kon blijven bestaan. Een opstand richt niet alleen veel
schade en vernieling aan, in het graafschap van Vlaanderen leidde het zelfs tot een bestuurs-
wisseling waarbij de ambachten medezeggenschap verwierven. Er moest dus iets verande-
ren. Aangezien bestuurders met hun wanbeleid opstanden veroorzaakten, dienden zij ook
een einde te brengen aan de politieke onrusten. Hoe moesten ze dit doen? Door corrupte
praktijken stop te zetten en zich voortaan te houden aan de voorgeschreven en remedië-
rende richtlijnen. Voor wie naast de basis van zijn macht nog meer motivatie nodig had,
vermeldt Der Leken Spieghel dat corrupte stadsbestuurders in hechtenis mogen worden
genomen.95 De auteur van Jans Teesteye gaat nog een stap verder wanneer hij schrijft dat: ‘[…]
wie dat meer aensach sijn ghewin […] dan die bate vander stede, ochte die ghichte nam […],
hi wert gheiugeert ter doet […].’96

Naast het legitimeren van de macht van de stedelijke elites en het waarschuwen van
tijdgenoten stonden de Antwerpse auteur(s) ook minder behoudsgezinde doelen voor ogen,
namelijk het bewerkstelligen van bestuurshervormingen. Laatmiddeleeuwse auteurs
opteerden evenwel voor ‘conservatieve’ veranderingen of veranderingen om behoud moge-
lijk te maken. Als politieke instrumenten konden selectieve toegevingen opstandelingen
de wind uit de zeilen nemen en er zo voor zorgen dat de stadselites hun machtsmonopolie
behielden.

87	� Jan Van Boendale, Melibeus, ed. Snellaert, 100-101, r 2792-2806.
88	� Dumolyn, ‘Marginalen of radicalen?’, 29-53; Stella, ‘“Ciompi…gens de la plus basse condition…crasseaux et dépenaillés”’, 145-

152; Kümmel, ‘Erinnern und Vergessen’, 225-245.
89	� Hoppenbrouwers, ‘Rebels with a cause’, 459.
90	� Haemers, ‘Bloed en inkt’, 142.
91	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 I, ed. De Vries, 93, r 81-96: ‘O smerige ridderlijke gewoontes, die

men in vele steden hanteert onder de vorsten, die altijd dorstig naar geld gapen […]; en eergevoel en rechtvaardigheid, eerzaamheid
en barmhartigheid […] laten schieten, omdat ze er geld mee kunnen verdienen. Zij zijn geen heren, noch prelaten, maar ze zijn
vooral zoals Pilatus, die God [kruisigden] als een dief […].’

92	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 161, r 704-707: ‘[…] de gierigheid van heren leert het volk slaan, roven en vechten,
omdat zij niet goed besturen.’

93	� Verbruggen, Geweld in Vlaanderen, 13-18. Voor meer informatie over het Charter van Senlis zie: Boone, ‘Het “charter van Senlis”’,
1-45.

94	� Jan Van Boendale, Het boec vander wraken, ed. Snellaert, 329-330, r 1238-1258. Vertaling afkomstig uit: Jan Van Boendale, Boek
van de wraak Gods, vert. Van Anrooij, 32: ‘In Gent waren voorheen negenendertig verstandige heren die de stad menig jaar goed en
wijs bestuurden. Toen ze de stad goed regeerden en het gemeenschappelijk bezit gebruikten waarvoor het bestemd was zonder daar
voordeel van te hebben, en toen ze eendrachtig waren, stond de stad in hoog aanzien. Vanaf het moment dat ze het tot hun eigen
voordeel wilden aanwenden en daarover onderling gingen twisten en kibbelen, gingen al hun zaken verloren. Want God wilde niet
toelaten dat ze op enigerlei wijze langer regeerden en ze werden het land uitgedreven. Ze werden nauwelijks beklaagd, zodat het
erop leek alsof zij en hun kinderen in rook waren opgegaan.’

95	� Jan Van Boendale, Der Leken Spieghel, leerdicht van den jare 1330 I, ed. De Vries, 180, r 90-96.
96	� Jan Van Boendale, Jans Teesteye, ed. Snellaert, 180, r 1282-1287: ‘[…] wie zijn gewin […] hoger inschat dan het belang van de stad,

of giften aannam […], hij werd ter dood veroordeeld […].’

75

76	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

Conclusie

Een heer zijn was tijdens de late middeleeuwen geen spel. Integendeel, om hun vele taken
tot een goed einde te brengen, moesten stadsbestuurders zich houden aan verschillende
bestuurlijke richtlijnen. Een gezamenlijke analyse van de Brabantse Yeesten, Der Leken
Spieghel, Melibeus, het Boec vander Wrake Gods en Jans Teesteye bracht aan het licht wat
deze bestuurlijke voorschriften allemaal inhielden. De verschillende politieke ideeën die
verwoord worden in stadsliteratuur waren geen vage theoretische principes. Ze speelden
een actieve en strategische rol in de eigentijdse politiek. In het hertogdom van Brabant was
de politieke situatie tijdens de veertiende eeuw complex en soms erg bewogen. Niet alleen
was er een machtsstrijd aan de gang op het ‘nationale’ niveau, ook binnenin de stedelijke
gemeenschappen stonden de verhoudingen onder druk. Omdat deze politieke onrusten de
eigen stedelijke leefomgeving bedreigden, schreven de Antwerpse werken verschillende
richtlijnen voor goed bestuur op. De teksten kenmerken zich hierbij door een pragmatisch
en selectief karakter dat vooral de sociale elites in de kaart speelde. Al hanteren de stedelijke
werken traditionele en alomtegenwoordige concepten, toch waren hun ideeën vooral een
reactie op hot issues uit hun eigen tijd: de balancerende machtsbalans, wanbestuur en poli-
tieke opstanden. Dit waren stuk voor stuk problemen die een resolute oplossing vergden.
Gebeurde dit niet dan dreigde een ineenstorting van de sociale orde. Het publiek kreeg in de
Antwerpse werken een verhaal te horen waarin minderwaardige rebellen stadsbestuurders
verslaan, in een strijd die niet geheel onrechtmatig was. Niet de opstand maar wanbestuur
lag aan de oorsprong van de politieke conflicten binnen de omwallingen. De enige manier
waarop gezagsdragers hun machtsmonopolie en zelfs hun eigen leven konden behouden,
was dan ook het voorkomen van opstanden door middel van een beter bestuur. Ook al
nemen de auteur(s) hierbij enkele verzuchtingen van opstandelingen over, ze streven geens-
zins een democratisering na. Ze gaan op geen enkel moment in op de bij de ambachten
wijdverspreide verlangens van politieke representatie en medezeggenschap. Selectieve
hervormingen moesten de stedelijke elites in het zadel houden. Vanuit dat oogpunt kunnen
politieke veranderingen ook een conservatieve functie hebben.

Om deze hypothese en de resultaten van dit artikel verder uit te werken, is bijkomend
comparatief onderzoek nodig. Specifiek moet het discours van literaire werken uit verschei-
dene streken nog meer vergeleken worden met andere bronnen, zoals juridische en kerk-
rechtelijke traktaten. Het blijft namelijk onduidelijk waar de politieke richtlijnen van de
bestudeerde teksten precies vandaan komen. Dergelijk onderzoek kan bovendien uitwijzen
hoe wijdverspreid de in de literaire werken geformuleerde ideeën waren in de laatmiddel-
eeuwse samenleving. Een grondigere vergelijking met rekwesten en andere bronnen die het
discours van bijvoorbeeld ambachtslieden bevatten, kan nagaan in welke mate onderge-
schikte groeperingen gelijkaardige ideeën hanteerden en welke doelen zij wilden bereiken.
Het einddoel? Op basis van intertekstueel onderzoek meer inzicht verwerven in het poli-
tieke denken van stedelingen in het bijzonder, en bij uitbreiding de veranderende politieke
cultuur van de laatmiddeleeuwse samenleving.

Uitgegeven bronnen

Jan Van Boendale, Boek van de wraak Gods, vert. W. Van
Anrooij (Amsterdam 1994).

Jan Van Boendale, Brabantsche Yeesten of rijmkroniek van
Brabant door Jan De Klerk van Antwerpen, eds. J.F.
Willems en J.H. Bormans (3 bdn.; Brussel 1839-
1869).

Jan Van Boendale, Der Leken Spieghel, leerdicht van den
jare 1330, ed. M. de Vries (3 bdn.; Leiden 1844-
1848).

Jan Van Boendale, Het boec vander wraken, ed. F.A. Snel-
laert, Nederlandsche gedichten uit de veertiende eeuw
van Jan Boendale, Hein van Aken en anderen naar het
Oxfordsch handschrift (Brussel 1869) 287-492.

Jan Van Boendale, Jan Teesteye, ed. F.A. Snellaert, Neder-
landsche gedichten uit de veertiende eeuw van Jan Boen-
dale, Hein van Aken en anderen naar het Oxfordsch
handschrift (Brussel 1869) 137-236.

Jan Van Boendale, Melibeus, ed. F.A. Snellaert, Nederland-
sche gedichten uit de veertiende eeuw van Jan Boendale,
Hein van Aken en anderen naar het Oxfordsch hand-
schrift (Brussel 1869) 1-136.

Schayes, A., ed., Analectes archéologiques, historiques, géo-
graphiques et statistiques concernant principalement la
Belgique (Antwerpen 1857) 346-347 en 358-359.

Literatuur

Afray, J. en Anderson, K., Foucault and the Iranian revo-
lution: gender and the seductions of Islamism (Chicago
2005).

Anrooij, W. Van, ‘Jan van Boendale en de Antwerpse
school’, Nederlandse letterkunde 5 (2000) 86-99.

Anrooij, W. Van, ‘Literatuur in Antwerpen in de periode
ca. 1315-1350. Een inleiding’ in: W. Van Anrooij,
red., Al t’Antwerpen in die stad: Jan van Boendale en de
literaire cultuur van zijn tijd (Amsterdam 2002) 9-17.

Avonds, P., Brabant tijdens de regering van hertog Jan III
(1312-1356): land en instellingen. Verhandelingen
van de koninklijke academie voor wetenschappen,
letteren en schone kunsten van België 136 (Brussel
1991).

Avonds, P., Ideologie en politiek: Brabant tijdens de regering
van hertog Jan III (1312-1356) (doctoraalscriptie
Rijksuniversiteit Gent 1981).

Beck, C., ‘Common good and private justice: letters of
marque and the utilitas publica in fourteenth-cen-
tury Marseilles’, Journal of Medieval History 41:1
(2015) 88-106.

Berg, H. van den, ‘Discoursanalyse’, Kwalon 26 (2004)
29-39.

Bierschwale, H. en Van Leeuwen, J., Wie man eine Stadt
regieren soll: Deutsche und Niederländische Stadtregi-
mentslehren des Mittelalters (Frankfurt 2005).

Black, A., Guilds and civil society in European political
thought from the twelfth century to the present (Ithaca
1984).

Boffa, S., Warfare in medieval Brabant 1356-1406 (Wood-
bridge 2004).

Boone, M., ‘Flemish and Brabantine identity in Late Me-
dieval/Early Modern Europe: cities and princes in
the contest for mastering regional identities’, Siege-
ner Periodicum zur internationalen empirischen Litera-
turwissenschaft 21 (2002) 178-186.

Boone, M., ‘Het “charter van senlis” (November 1301)
voor de stad Gent. Een stedelijke constitutie in het
spanningsvel tussen vorst en stad (met uitgave
van de tekst)’, Handelingen der maatschappij voor
geschiedenis en oudheidkunde te Gent 57 (2003) 1-45.

Boone, M., ‘Triomferend privé-initiatief versus hape-
rend overheidsoptreden? Over pachters van indi-
recte belastingen in laatmiddeleeuwse steden’,
Tijdschrift voor sociale geschiedenis 15 (1989) 113-138.

Boone, M. en Haemers J., ‘Bien commun: bestuur, disci-
plinering en politieke cultuur’ in: A.L. Van Bruane,
B. Blondé en M. Boone, red., Gouden eeuwen: stad en
samenleving in de Lage Landen, 1100-1600 (Gent
2016) 121-164.

Braekevelt, J. e.a., ‘Factiestrijd in Laatmiddeleeuws
Vlaanderen’, Tijdschrift voor Geschiedenis 123:2
(2010) 209-225.

Cuvelier, J., Les institutions de la ville de Louvain au Moyen
Âge (Leuven 1935).

Dijk, T.A. van, ‘Critical Discourse Analysis’ in: D. Schif-
frin, D. Tannen en H.E. Hamilton, red., The handbook
of discourse analysis (Malden 2001) 352-371.

Driel, J. van, Meesters van het woord: Middelnederlandse
schrijvers en hun kunst (Hilversum 2012).

Dumolyn, J., ‘Marginalen of radicalen? Het vertoog over
de “roepers en krijsers” tijdens stedelijke opstan-
den, voornamelijk in het laatmiddeleeuwse Vlaan-
deren’, Tijdschrift voor sociale en economische geschie-
denis 2 (2005) 29-53.

Dumolyn, J., ‘Privileges and novelties: the political dis-
course of the Flemish cities and rural districts in
their negotiations with the Dukes of Burgundy
(1384-1506)’, Urban history 35:1 (2008) 5-23.

77

78	 Minne De Boodt - ‘�Hoemen een stat of lantscap regieren sal’

Dumolyn, J., ‘Urban ideologies in Later Medieval Flan-
ders. Towards an analytical framework’ in: A. Gam-
berini, J.P Genet en A. Zorzi, red., The languages of
political society Western Europe, 14th-17th Centuries
(Rome 2011) 69-96.

Dumolyn, J. en Haemers, J., ‘“A bad chicken was broo-
ding”: subversive speech in Late Medieval Flan-
ders’, Past and present 214:1 (2012) 45-86.

Dumolyn, J. en Haemers, J., ‘“Let each man carry on
with his trade and remain silent”: middle-class ide-
ology in the urban literature of the late medieval
Low Countries’, Cultural and social history 10:2
(2013) 169-189.

Dumolyn, J., ‘Het corporatieve element in de Middelne-
derlandse letterkunde en de zogenaamde laatmid-
deleeuwse burgermoraal’, Spiegel der letteren 56:2
(2014) 123-154.

Dumolyn, J., ‘Les «plaintes» des villes flamandes à la fin
du xiiie siècle et les discours et pratiques politiques
de la commune’, Le Moyen Age, revue d’histoire et de
philologie 121:2 (2015) 383-407.

Eersels, B., ‘Met consente van elker stede. De totstandko-
ming van het Brabants-Vlaamse verdrag van 1339’,
Handelingen van de Maatschappij voor Geschiedenis en
Oudheidkunde te Gent 68 (2014) 95-119.

Eersels, B., The craft guilds are the city: political participati-
on in late medieval towns. Brabant and Liège (c. 1360-
1500) (doctoraalscriptie KU Leuven 2018).

Farr, J.R., Hands of honor: artisans and their world in Dijon,
1550-1650 (Ithaca en New York 1988).

Fletcher, C., ‘Morality and office in late medieval England
and France’ in: N. Saul, red., Fourteenth century Eng-
land 5 (10 bdn.; Woodbridge 2008) 178-190.

Gaudreault, L., Pouvoir, mémoire et identité: le premier regi-
stre de délibérations communales de Brignoles: 1387–
1391, édition et analyse (Montpellier 2014).

Gerven, J. Van, Jan Van Boendale: sociale mentaliteit en poli-
tieke ideeën in het veertiende-eeuwse Brabant (master-
scriptie Rijksuniversiteit Gent 1976).

Gerven, J. Van, Literatuur, maatschappij en religie. Mentali-
teit en realiteit in het oeuvre van de Antwerpse dichter en
geschiedschrijver Jan Van Boendale (1290-1365) (doc-
toraalscriptie Rijksuniversiteit Gent 1989).

Grenfell, M., ‘Part II: Field theory: beyond subjectivity
and objectivity - introduction’ in: M. Grenfell, red.,
Pierre Bourdieu - Key concepts (Durham 2008) 43-47.

Haemers, J., ‘Bloed en inkt. Een nieuwe blik op de op-
stand te Leuven, 1360-1383’, Stadsgeschiedenis 7:2
(2012) 141-164.

Haemers, J. en Liddy, C., ‘Popular politics in the Late Me-
dieval city: York and Bruges’, The English historical
review 128:533 (2013) 771–805.

Haemers, J. en Vannieuwenhuyze, B., ‘Het Charter van Kor-
tenberg en de constitutionele geschiedenis van Bra-
bant’, Eigen schoon en de Brabander 96:1 (2013) 1-22.

Haemers, J., ‘Governing and gathering about the common
welfare of the town. The petitions of the craft guilds
of Leuven, 1378’ in: J. Dumolyn e.a., red., La comunidad
medieval como esfera pública (Sevilla 2014) 153-169.

Haemers, J., ‘Een rebelse stad aan de Dijle. Over conflict
en politiek in laatmiddeleeuws Leuven’, Claves Sca-
binorum 4 (2015) 1-21.

Hawes, C., ‘The urban community in fifteenth-century
Scotland: language, law and political practice’, Ur-
ban history 44:3 (2017) 365-380.

Holmes, G., ‘The emergence of an urban ideology at Flo-
rence, c. 1250-1450’, Transactions of the Royal histori-
cal society 23:5 (1973) 111-134.

Hoppenbrouwers, P., ‘Rebels with a cause: the peasant
movements of Northern Holland in the Later Mid-
dle Ages’ in: W. Blockmans en A. Janse, red., Sho-
wing status: representation of social positions in the late
Middle Ages (Turnhout 1999) 445-483.

Isenmann E., ‘Ratsliteratur und städtische Ratsordnun-
gen des späten Mittelalters und der frühen Neuzeit:
Soziologie des Rats, Amt und Willensbildung, politi-
sche Kultur’ in: P. Monnet en O.G. Oexle, red., Stadt
und Recht im Mittelalter (Göttingen 2003) 215–497.

Kestemont, M., ‘Een stylometrisch onderzoek naar Jan
van Boendales auteurschap voor de Brabantse Yees-
ten’, Revue Belge de Philologie et d’Histoire 89 (2011)
1019-1049.

Kinable, D., ‘Geïntendeerde publieksgroepen in Boen-
dales Lekenspiegel en Jans Teesteye’ in: H. Pleij,
red., Op belofte van profijt, stadsliteratuur en burgermo-
raal in de Nederlandse letterkunde van de middeleeu-
wen (Amsterdam 1991) 69-100.

Kinable, D., ‘Boendales Jans Teesteye: een structurele
analyse’, Tijdschrift voor Nederlandse taal- en letter-
kunde 111:4 (1995) 323-345.

Kümmel, J., ‘Erinnern und Vergessen in der Stadt. Über-
legungen zu Formen spätmittelalterlichen Wahr-
nehmung anhand von Ansätzen volkssprachlicher
Stadtgeschichtsschreibung im nördlichen
Frankreich’, Saeculum 35 (1984) 225-245.

Lecuppre-Desjardin, E. en Van Bruaene, A.L., red., De Bono
Communi. The discourse and practice of the common good
in the European City (13th-16th c.) (Turnhout 2010).

Leeuwen, J. van, ‘Schepeneden in de Lage Landen: een
eerste verkenning van hun betekenis, overlevering
en formulering (dertiende tot zestiende eeuw)’, Jaar-
boek voor middeleeuwse geschiedenis 6 (2003) 112-160.

Lejeune, J., ‘Het prinsbisdom Luik tot 1390’ in: J.A. Van
Houtte e.a., red., Algemene geschiedenis der Neder-
landen 2 (12 bdn.; Utrecht 1951) 175-190.

Liddy, C., Contesting the City: the Politics of Citizenship in
English Towns, 1250-1530 (Oxford 2017).

Mak, J.J., Boendale en de legenda aurea (Amsterdam 1957).
Mollat, M. en Wolff, P., Ongles bleus, Jacques et Ciompi. Les

révolutions populaires en Europe aux XIVe et XVe siècles
(Paris 1970).

Monnet, P., ‘Bien Commun et bon gouvernement. Le
traité politique de Johann von Soest sur la manière
de bien gouverner une ville (Wye men wol eyn
statt regyrn sol, 1495)’ in: E. Lecuppre-Desjardin en
A.L. Van Bruaene, red., De Bono Communi. The Dis-
course and Practice of the Common Good in the Europe-
an City, 13th-16th centuries (Turnhout 2010) 89-106.

Munck, B. De en Haemers, J., ‘Het politiek zelfbewust-
zijn van ambachtslieden in Brabant: een lange ter-
mijnperspectief (13de-18de eeuw)’, Noordbrabants
historisch jaarboek 35 (2018) 23-49.

Najemy, J.M., A History of Florence, 1200-1575 (Oxford
2006).

Oostrom F. van, Wereld in Woorden: Geschiedenis van de
Nederlandse literatuur 1300-1400 (Amsterdam
2013).

Ormrod, W.M. e.a., red., Medieval Petitions: Grace and
Grievance (Woodbridge 2009).

Pocock, J.G.A., ‘The concept of a language and the métier
d’historien: some considerations on practice’ in: A.
Pagden, red., The languages of political theory in Early-
Modern Europe (Cambridge 1987) 19-38.

Prevenier, W., ‘Conscience et perception de la condition
sociale chez les gens du commun dans les anciens
Pays-Bas des XIIIe et XIVe siècles’ in: P. Boglioni, R.
Delorte en C. Gauvard, red., Le petit peuple dans
l’Occident médiéval, terminologies, perceptions, réalités
(Paris 2002) 175-188.

Prevenier, W., ‘Utilitas communis in the Low Countries
(thirteenth-fifteenth centuries): from social mobili-
sation tot legitimation of power’ in: E. Lecuppre-Des-
jardin en A.L. Van Bruane, red., De Bono Communi. The
discourse and practice of the common good in the European
city, 13th-16th centuries (Turnhout 2010) 205-217.

Prims, F., Geschiedenis van Antwerpen. Onder Vlaanderen
(1356-1405) (29 bdn.; Antwerpen 1934).

Reynolds, S., ‘Medieval urban history and the history of
political thought’, Urban History Yearbook 9 (1982)
14-23.

Rotz, R.A., ‘“Social struggles” or the price of power? Ger-
man urban uprisings in the late Middle Ages’, Ar-
chiv für Reformationsgeschichte 76 (1985) 64-95.

Schoenaers, D., ‘“United we stand?” Representing revolt
in the historiography of Brabant and Holland
(fourteenth to fifteenth centuries)’ in: J. Firnhaber-
baker en D. Schoenaers, red., The routledge history
handbook of medieval revolt (London en New York
2017) 104-129.

Skinner, Q., ‘Some problems in the analysis of political
thought and action’ in: J. Tully, red., Meaning and
context: Quentin Skinner and his critics (Cambridge
1988) 97-118.

Smit, J.G., Vorst en onderdaan: studies over Holland en Zee-
land in de late middeleeuwen (Leuven 1995).

Stein, R., ‘Jan van Boendales Brabantsche Yeesten: antithe-
se of synthese?’, Bijdragen en mededelingen betreffende de
geschiedenis der Nederlanden 106 (1991) 185-197.

Stein, R., ‘Introduction’ in: R. Stein en J. Pollmann, red.,
Networks, regions and nations: shaping identities in the
Low Countries, 1300-1650 (Leiden en Boston 2010)
1-18.

Stella, A., ‘“Ciompi…gens de la plus basse condition…
crasseaux et dépenaillés.” Désigner, inférioriser, ex-
clure’ in: P. Boglioni, R. Delort en C. Gauvard, red.,
Le petit peuple dans l’Occident médiéval. terminologies,
perceptions, réalités (Paris 2002) 145-152.

Uytven, R. van, ‘Vorst, adel en steden. Een driehoeksver-
houding in Brabant van de twaalfde tot de zestiende
eeuw’, Bijdragen tot de geschiedenis 59 (1976) 93-122.

Uytven, R. van, ‘Stadsgeschiedenis in het Noorden en
Zuiden’ in: D.P. Blok e.a., red., De algemene geschie-
denis der Nederlanden 2 (15 bdn.; Haarlmen 1982)
188-253.

Uytven, R. van, ‘De Mechelse burgers tegenover hun po-
litieke meesters’ in: R. van Uytven, red., De geschie-
denis van Mechelen. Van heerlijkheid tot stadsgewest
(Tielt 1991) 58-67.

Uytven, R. van, ‘Het Antwerpen van Jan van Boendale’
in: W. Van Anrooij, red., Al t’ Antwerpen in die stad.
Jan Van Boendale en de literaire cultuur van zijn tijd
(Amsterdam 2002) 17-31.

Uytven, R. van e.a., red., Geschiedenis van Brabant. Van het
hertogdom tot heden (Leuven 2004).

Uytven, R. van, ‘Het gewicht van de goede steden’ in: R.
van Uytven e.a., red., Geschiedenis van Brabant: van
het hertogdom tot heden (Leuven 2004) 118-125

Vandecandelare, H., ‘Een opstand in «zeven aktes»: Brus-
sel 1303-1306’, Brusselse cahiers Bruxellois (2008) 4-67.

Vander Linden, H., Histoire de la constitution de la ville de
Louvain au Moyen Âge (Gent 1892)..

Verbruggen, R., Geweld in Vlaanderen. Macht en onder-
drukking in de Vlaamse steden tijdens de veertiende
eeuw (Brugge 2005).

Von Gierke, O., Das Deutsche Genossenschaftsrecht, (4
bdn.; Berlin 1868-1913).

Vrancken, V., De Blijde Inkomsten van de Brabantse herto-
gen. Macht, opstand en privileges in de vijftiende eeuw
(Brussel 2018).

Vrancken, V., ‘United in revolt and discourse: urban and
noble perceptions of “bad government” in
fifteenth-century Brabant (1420-1)’, Journal of me-
dieval history 43:5 (2017) 579-599.

Watts, J., The making of polities: Europe, 1300-1500 (Cam-
bridge 2009).

Wauters, A., ‘Les serments prêtés aux villes principales
du Brabant par les ducs lors de leur inauguration’,
Compte-rendu des séances de la commission Royale
d’histoire 14 (1887) 82-98.

Whittle, J. en Rigby, S.H., ‘England: popular politics and
social conflict’ in: S.H. Rigby, red., A Companion to
Britain in the Later Middle Ages (Malden 2003) 65-86.

79

Valentijn Klotz, Gezicht op Erp (Heemkundekring ‘Erthepe’). Tekening is in 2010 via Sotheby’s verkocht. Koper onbekend.

1	� BHIC, 7769, Collectie Erp, inv.nrs. 9, 11.
2	� Cöp, Het spel van de macht, 35 en 324-326.
3	� Bijsterveld, Laverend tussen Kerk en wereld, 369-374.

Wim Cöp

�	� Het patronaatsrecht
en het pastoorsbeneficie
van de parochiekerk Erp

	 van de veertiende tot de zeventiende eeuw
	
Inleiding en vraagstelling

In 1955 verscheen een goed gedocumenteerde monografie over de geschiedenis van Erp
van de hand van de Erpse oud-pastoor Alphons Meuwese (1881-1960), getiteld Erp, gemeente
en parochie. Voor de vroege historische informatie kreeg hij medewerking van Ferdinand
Smulders (1907-1972), een pionier als het gaat om het ontsluiten van het Bosch Protocol,
vooral voor de periode vóór 1500.1 Het werk van Meuwese geeft veel feitelijke informatie
over de vroegste geschiedenis van de parochie Erp, maar onderlinge verbanden ontbreken
meermaals. Het ontbreken hiervan en de betrokkenheid van de familie Van Broechoven bij
de Erpse parochie, waaraan ik in een eerdere studie naar de Bossche familie Van Broechoven
aandacht besteedde, vormden de aanleiding om het onderzoek naar het patronaatsrecht en
de bezitters van het pastoorsbeneficie van de kerk nader onder de loep te nemen.2 De schei-
ding in 1491 tussen de financiële en ambtelijke aspecten van het pastoorsbeneficie, ofwel
tussen de geldelijke en de herderlijke bevoegdheden van de pastoor, nog anders gezegd de
afsplitsing van de zielzorg van het pastoorsbeneficie door de stichting van de vicaria perpe-
tua door Andries van Broechoven, vormt een extra kwestie die aandacht verdient. Wat deze
casus interessant maakt, is dat we op parochieniveau kunnen zien hoe de gecompliceerde
kerkrechtelijke constructie rond de benoeming van pastoors in praktijk werd gebracht in
een Brabantse parochie.

De pastoor van een parochie was een van de belangrijke personen binnen een gemeen-
schap. De geestelijken behoorden vaak tot de eersten in een dorpsgemeenschap die konden
schrijven. Vanaf de vijftiende en zestiende eeuw waren ze redelijk tot goed opgeleid en
traden ze vaker als notaris op, vooral bij het maken van testamenten.3 Vanaf het einde van
de zestiende eeuw hielden ze doop-, trouw- en begraafregisters bij, lang voordat in het begin
van de negentiende eeuw de burgerlijke stand werd ingevoerd. De functie van pastoor
behelsde allereerst de bediening van de kerk en dat was ook financieel interessant. De kerk
was bij uitstek het instituut waar schenkingen binnenkwamen en ook de omvang van de
zogeheten ‘pastoorstienden’ was in veel parochies aanzienlijk. Jaarlijks moest een tiende
deel van de opbrengst van het land en de aanwas van het vee ten behoeve van de kerk
worden afgedragen en ongeveer een derde deel hiervan kwam ten goede aan de pastoor. De
financiële aantrekkelijkheid van de functie nam in loop van de tijd – relatief gezien – af

81

82	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

door regels rond de scheiding tussen de kerkfabriek (het beheer van het kerkgebouw en de
daartoe behorende goederen) en alles wat met de kerkelijke bediening te maken had, maar
de positie van de pastoor binnen de gemeenschap veranderde hierdoor niet.

De bezitter van het zogeheten patronaatsrecht bepaalde nagenoeg geheel wie als pastoor
werd aangesteld: hij, de patroon, had het recht een persoon te kiezen en hem te presenteren
aan de kerkelijke gezagsdrager die over de feitelijke aanstelling ging. Uit een Bossche sche-
penakte uit 1409 blijkt dat het patronaatsrecht van de parochiekerk Erp op dat moment
voor twee derde deel in handen was van de familie Van Broechoven en voor een derde deel
toekwam aan de familie Cnode.4 Dat betekent dat de familie Van Broechoven steeds twee
opeenvolgende geestelijken mocht voordragen en de familie Cnode één. De eerste bezitter
van het recht – en tevens stichter van de kerk – was vermoedelijk Gerlachus (of Geerling)
van Horne alias van den Bossche, (pand)heer van Erp in het begin van de veertiende eeuw.5
Uitgaande van deze feiten proberen we een gedetailleerder beeld te krijgen door de volgen-
de vragen te stellen: wie bezat het patronaatsrecht in de periode tussen 1300 en 1700 en wie
presenteerden de bezitters ervan voor het pastoorsambt? Met ‘pastoor’ duiden we de
persoon aan die voor de zielzorg verantwoordelijk was. Tot 1491 was dat in Erp op de eerste
plaats de als rector ecclesie, investitus of persoon aangeduide geestelijke. Na de stichting van de
vicaria perpetua was het de vicaris perpetuus (zie hierna).

Bij het uitwerken van de vraagstelling besteden we allereerst aandacht aan het patro-
naatsrecht als zodanig, de basisbegrippen rond beneficies, de rolverdeling tussen geestelijke
en wereldlijke gezagsdragers bij de begeving van beneficies en de kerkordening in de (late)
middeleeuwen. In het tweede deel komen de bezitters van het patronaatsrecht en die van
het pastoorsbeneficie van Erp aan de orde. De nadruk ligt op een lijst van elkaar opvolgende
personen. Genealogische aspecten komen slechts aan de orde voor zover ze een bijdrage
leveren aan de verhaallijn in het algemeen. Ook laten we buiten beschouwing in hoeverre
een persoon of investitus daadwerkelijk in Erp resideerde en wie hij eventueel in zijn plaats
als feitelijke bedienaar aanstelde.

Het collatie- of patronaatsrecht

Voor de inhoud van deze paragraaf is vooral gebruik gemaakt van een tweetal oudere
monografieën over het patronaatsrecht en het collatierecht.6 Deze werken beschrijven de
materie in haar volle breedte. Bovendien onderbouwen beide auteurs hun beschouwingen
en conclusies met veel praktijkvoorbeelden en (concilie)verslagen. Rengers Hora Siccama
belicht de juridische fundamenten van het patronaats- en collatierecht, terwijl Ypeij in een
historische beschrijving ervan voorziet. We gebruiken hier de woorden ‘collatierecht’ en
‘patronaatsrecht’ als twee woorden voor hetzelfde. Ypeij concludeert het volgende op basis
van een zorgvuldige analyse: ‘Langzamerhand kreeg het oude, ware, patronaatregt alzoo
vrij algemeen den naam van kollatieregt, het regt om een beneficie op eenen kandidaat te
konfereren. Wij zullen vervolgens zien, dat reeds in de eerste helft der dertiende eeuw die
spraakvorm, kollatieregt, ook hier te lande gebezigd werd. De patronen zelve ontvingen
daardoor den naam van kollatoren.’7

4	� RAH, inv.nr. 1186, f. 188r, 23 juni 1409.
5	� BHIC, toegang 178, Collectie Rijksarchief, inv.nr. 229, f. 106v, 13 februari 1686; Spierings, ‘Heer Willem van den Bosch’, 17; Van der Velden,

‘Willem van den Bosch’, 181-182.
6	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen; Ypeij, Geschiedenis van het patronaatregt. Vergelijk Nolet en Boeren, Kerke-

lijke instellingen, 323-327, 352-353; voor een toepassing op de Meierij van ’s-Hertogenbosch Van Asseldonk, De Meierij ontrafeld, 117-121.
7	� Ypeij, Geschiedenis van het patronaatregt, 443.

Jan II, hertog van Brabant (1294-1314). Adriaen van Baerland, Jan Moretus, Plantijnsche Drukkerij.
Wikipedia publiek domein

83

84	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Kerkstichting en scheiding tussen kerk en altare

Het recht om een bedienaar van een kerk, kapel of altaar te kiezen, te begiftigen en voor
aanstelling te presenteren (het ius patronatus ofwel patronaats- dan wel collatierecht of
kerkghifte) kon in het bezit zijn van zowel leken (mannen en vrouwen, meestal van adel) als
van kerkelijke instellingen: abdijen en conventen, kapittels, stiften en ziekengasthuizen.
Incidenteel – maar niet in Noord-Brabant – was het in handen van (dorps)gemeenschappen.
Oorspronkelijk stelde de stichter van een kerk, particuliere kapel of een gebedshuis zelf
de priester of bedienaar aan zonder deze aan de bisschop of aartsdiaken te presenteren.8
Tevens bepaalde de stichter de bezoldiging van de bedienaar, kon hij deze op ieder moment
ontslaan en kon hij – voorafgaand aan de scheiding tussen kerk en altare – middelen die
bestemd waren voor het onderhoud van het kerkgebouw te eigen bate aanwenden. Hij kon
zijn kerk daardoor als een bron van inkomsten gebruiken. De bisschoppen hadden vanaf
den beginne verordonneerd dat door hen niet goedgekeurde bedienaars geen zielzorgta-
ken mochten uitoefenen en eisten bij herhaling (vaak tevergeefs) de aanstelling in het
bedienaarsambt op. Het ging immers om het verlenen van een geestelijk en niet om een
wereldlijk ambt. Daarom ontstond er in de twaalfde en dertiende eeuw een juridisch onder-
scheid tussen de ecclesia – het kerkgebouw met bijbehorend vermogen – en het altare, de
geestelijke functies en rechten.9 Ook moesten degenen die in de kapellen zonder volledige
parochierechten kerkten, op feestdagen in de officiële parochiekerk de diensten bijwonen
en bleven zij, inclusief de heer, tiendplichtig aan de parochiekerk.10

Binnen de kerkordening van de Rooms-Katholieke Kerk kwam het patronaatsrecht tot
ontwikkeling. In die periode – we hebben het nog steeds over de twaalfde en dertiende
eeuw – evolueerden gebedshuizen en kapellen in nederzettingen of bij grote hoeven tot
parochiekerken.11 Extra stimulansen voor deze ontwikkeling waren de bevolkingsgroei en
het feit dat nieuwe vestigingen van plattelanders frequent plaatsvonden in de nabijheid of
binnen de omgrachting van de versterkte huizen van heren. Daarnaast vonden nieuwe
kerkstichtingen plaats en verwierven vooral kloosters, kapittels en ook domeinheren het
patronaatsrecht van (parochie)kerken – de kerkghifte – door schenking, belening of koop.12
De kerkschenking door de geestelijke overheid of het ontvangen van een kerk als leen
betrof in het algemeen alleen het pastoorsbeneficie. Door de heer of de parochiegemeen-
schap gekozen kerkmeesters beheerden het kerkgebouw en de daarbij horende goederen en
die waren aldus geen onderdeel van de schenking. In geval van schenking van kerken door
domeinheren of vorsten maakten het kerkgebouw en de daartoe behorende goederen daar-
van wel vaak deel uit. Vanaf de middeleeuwen werden nagenoeg alleen nog kerkschenkin-
gen gedaan aan kloosters of kapittels, zodat gaandeweg de rechten die verbonden waren aan
parochiekerken steeds meer in kerkelijke handen kwamen en niet langer in lekenbezit
waren. De parochie Erp is daarop een uitzondering, zoals we zullen zien.

Bij de verwerving van een kerk (in feite dus het altare en daarmee het recht om het
pastoorsbeneficie van een kerk te vergeven) kregen kloosters en kapittels veelal steun van
de geestelijke en/of wereldlijke overheid. De drijfveer achter de verwerving was de verster-
king van het vermogen en daarmee ook vergroting van het aanzien van een kapittel dan wel
het creëren van zielzorgposities. Als voorbeeld noemen we in dit verband de verwerving
van kerken door de abdij van Berne en het kapittel van de Sint-Jan in ’s-Hertogenbosch,
zoals beschreven door respectievelijk Van den Hurk en Sanders.13 De versterking van het
vermogen bestond uit het geldelijk verschil tussen de waarde van het pastoorsbeneficie van
een kerk enerzijds en de werkelijke kosten voor de zielzorg anderzijds. Om de samenvoe-

ging van het vermogen van het klooster of kapittel en het financiële deel van het pastoors-
beneficie van de geschonken kerk te realiseren, moest de kerk vacant zijn en moest het
kerkelijk gezag goedkeuring verlenen. Veelal werd de zittende zielzorger gestimuleerd om
terug te treden en daardoor de kerk vacant te laten worden in ruil voor een kanonikaat,
prebende of een lijfrente. De geestelijke overheid moest wel met de overdracht instemmen,
omdat zij tot dan toe veelal alleen de benoemingen deed. Op de gehele of gedeeltelijke
samenvoeging van het vermogen van de verkrijgende partij en de overgenomen kerk
komen we verderop terug.

Aanpassingen

Bij het stichten van nieuwe kerken werden de hiervoor genoemde tekortkomingen, zoals
beperkte kerkelijke controle en ongewenst materieel gewin, zo veel mogelijk uitgeban-
nen. Ten aanzien van het patronaatsrecht gold het volgende adagium: Patronum faciunt
dos, aedificatio, fundus ofwel: patroon zijn betekent dat zorg is gedragen voor de begiftiging
(de materiële toerusting van het pastoorsambt en de dekking voor het onderhoud van het
kerkgebouw), de bouw van de kerk en het beschikbaar stellen van de grond waarop de
kerk is gebouwd.14 Dos staat hierbij dus voor het pastoorsbeneficie en de daarbij onderge-
brachte goederen en de onderhoudskosten van het kerkgebouw.15 Was aan de vereisten
voor een kerkstichting voldaan, dan werd de kerk gewijd en kreeg de stichter automatisch
het patronaatsrecht. Waren meer personen betrokken bij een kerkstichting, dan kregen
zij in gezamenlijkheid het patronaatsrecht. Zij oefenden het dan uit bij toerbeurt of bij
meerderheid van stemmen. Eenzelfde situatie kon zich voordoen als meerdere personen
als erfgenamen het patronaatsrecht erfden. Was het in handen van een persoon of een
(geloofs)gemeenschap zonder erkenning als geestelijke instelling (hiertoe behoorden ook
onder meer broederschappen en begijnhoven), dan werd hun patronaatsrecht aangeduid als
‘laïcaal’ (ius patronatus laicalis). Had de gemeenschap een erkenning als geestelijk beneficie,
dan heette hun patronaatsrecht ‘kerkelijk’ (ius patronatus ecclesiasticus).

Na de goedkeuring van een kerkstichting volgde de verheffing tot geestelijk beneficie
(beneficium ecclesiasticum) van de middelen die nodig waren voor de bediening van de paro-
chie, de pastoriegoederen ofwel de pastoralia. Als gevolg van de verheffing werden de betref-
fende (pastorie)goederen bona ecclesiastica ofwel geestelijke goederen en vielen ze voortaan
onder het canoniek recht en niet langer onder het wereldlijk recht. De facto hield de stich-
ting van een geestelijk beneficie in dat de stichter het eigendomsrecht van de in de funda-
tieacte genoemde goederen overdroeg aan de beoogde bedienaar van een kerk of altaar
zodat deze met de inkomsten uit deze goederen in zijn levensonderhoud kon voorzien. Ook
hield de kerkstichting in dat de stichter de goederen voor het oprichten en onderhoud van
het kerkgebouw moest overdragen aan de kerkmeesters ten behoeve van het kerkgebouw.

8	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 107.
9	� Nolet en Boeren, Kerkelijke instellingen, 359.
10	� Bijsterveld, Laverend tussen Kerk en wereld, 46; Bijsterveld, ‘De kerk in het midden’, 93-95.
11	� Ypeij, Geschiedenis van het patronaatregt; Bijvoegsel tot het geheele werk, 1-7.
12	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 61 e.v.
13	� Van den Hurk, Het verborgen leven, 7-8; Sanders, ‘Het kapittel van Sint-Jan’, 89-90.
14	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 36; Ypeij, Geschiedenis van het patronaatregt; Bijvoegsel tot het

geheele werk, 6.
15	� Nolet en Boeren, Kerkelijke instellingen, 314.

85

86	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Vervolgens vroeg de stichter aan de bisschop de stichting goed te keuren, de pastorie te
verheffen tot geestelijk beneficie en erbij horende goederen te amortiseren ofwel in de dode
hand te brengen, ten gevolge waarvan ze niet meer door erfrecht van eigenaar konden
veranderen.16 Als tegenprestatie vroeg en kreeg de stichter in het algemeen het patronaats-
recht en liet hij de bedienaar bijvoorbeeld een aantal missen celebreren, een en ander zoals
geformuleerd in de stichtingsakte. Daarenboven kon hij vaak rekenen op een speciale
behandeling en eerbetoon zoals een rol of ereplaats bij bijzondere gebeurtenissen, bewiero-
king tijdens de eredienst en dergelijke.17

De stichter van een kerk kon dus, uitzonderingen daargelaten, alleen beschikken over
het pastoorsbeneficie en niet over de kerkfabriek. Hij koos, zoals eerder gezegd, de beoogde
bedienaar van het beneficie uit, begiftigde hem en presenteerde hem aan de kerkelijke
gezagsdrager die over de feitelijke aanstelling ging. De kerkfabriek werd beheerd door
fabrieks- of kerkmeesters. Zij werden gekozen of aangesteld door de parochianen of het
dorpsbestuur. Zij beheerden het kerkgebouw en de goederen die voor het onderhoud ervan
bestemd waren en legden jaarlijks financiële verantwoording af aan degenen die hen
hadden aangesteld.18 Al deze goederen bleven wereldlijke goederen (bona temporalia) en
vielen daarom onder het wereldlijk recht. De splitsing tussen de bediening van de kerk
enerzijds en het beheer van de fabrieksgoederen door kerkmeesters anderzijds bevorderde
dat geld dat voor de kerk bestemd was, ook daadwerkelijk daarvoor werd gebruikt. Dit
moest de kans op verrijking door de heer c.q. stichter ten koste van het onderhoud van het
kerkgebouw of onderbetaling van de bedienaar voorkomen. Ook in Erp was er een duide-
lijke scheiding tussen kerk(fabriek) en altare en was het beheer van de kerkgoederen in
handen van kerkmeesters.19

Vergadering van het Concilie van Trente in 1563. Schilderij toegeschreven aan Paolo Farinatis. Wikimedia Commons.

De kerkordening van Erp vóór 1700

De parochie Erp behoorde tot de herindeling van de bisdommen in 1559-1561 tot het
dekenaat Woensel. Dit dekenaat maakte deel uit van het aartsdiakonaat Kempenland, een
van de acht aartsdiakonaten van het bisdom Luik.20 Na de herindeling werd Erp een paro-
chie van het dekenaat Veghel-Helmond en behoorde het voortaan tot het nieuw gestichte
bisdom ’s-Hertogenbosch.

De aartsdiakonaten in het bisdom Luik werden bestuurd door de aartsdiakens. Zij oefen-
den het bestuur van hun aartsdiakonaat nagenoeg zelfstandig uit, te meer omdat de
bisschop vaak werd beziggehouden door geopolitieke besognes. Hun macht hadden ze
vooral verkregen via het gewoonterecht, werkafspraken met hun bisschop en privileges
van de kerkelijke overheid.21 Hun taakgebied omvatte drie voorname bevoegdheden.22 Op
de eerste plaats waren zij bevoegd om door patronen begiftigde en gepresenteerde kandida-
ten voor pastoorsfuncties en andere beneficies institutie en admissie tot het betreffende
beneficie te verlenen en de met beneficies verband houdende belastingen te innen. Verder
hadden ze het recht van (jaarlijkse) parochievisitatie en synode. Hierbij hoorde tevens de
rechtspraak in kerkelijke aangelegenheden op parochieniveau. In de praktijk gebeurde deze
rechtspraak echter onder leiding van de officiaal van de aartsdiaken, die daarin werd bijge-
staan door de dekens. Ten slotte waren de aartsdiakens gerechtigd ordonnanties en richtlij-
nen uit te vaardigen betreffende de bediening van sacramenten, het gedrag van de geeste-
lijkheid en financieel-economische zaken. Ze waren verplicht al hun bevindingen, zoals
parochieoverzichten, geïnde belastingen in verband met nieuwe aanstellingen, afwezigheid
en vervanging van bedienaars en overtredingen van het celibaat, vast te leggen in de aarts-
diakonale registers of pouillés.23

Een dekenaat omvatte twintig tot dertig parochies.24 De parochiekerken werden – naar
welstand – in drie klassen ingedeeld: hele, halve en kwartkerken.25 Deze indeling was dus
niet afhankelijk van het feit of een kerk parochiekerk was of een kapel. De deken was zelf
een van de pastoors en werd door de pastoors en de vicarii perpetui voor het leven uit hun
midden gekozen. Voor de kwartkerken bezat de deken het institutie- en admissierecht voor
de begiftigde en gepresenteerde kandidaten, alsmede het visitatierecht van de parochies. Hij
zat de periodieke dekenale vergaderingen voor en was nauw betrokken bij de rechtspraak
in kerkelijke aangelegenheden op parochieniveau.26

De parochie was de kleinste territoriale eenheid van de middeleeuwse kerk.27 Aan iedere
kerk was een rector ecclesie verbonden, ook wel genoemd investitus, pastor of curatus. Hij was
verantwoordelijk voor de zielzorg en het financiële beheer in zijn parochie. Jaarlijks moest
hij aan zijn deken rapporteren over de staat van zijn parochie: het aantal communicanten,
de namen van de beneficianten en de inkomsten van de diverse beneficies, alsmede de
geëxcommuniceerde parochianen. Parochies kenden in de middeleeuwen en vroegmoderne

16	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 55.
17	� Ypeij, Geschiedenis van het patronaatregt, 448.
18	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 31-40.
19	� BHIC, 7692 Kerkmeesters parochiekerk Erp, inv.nr. 57, 25 oktober 1537.
20	� Bijsterveld, Laverend tussen Kerk en wereld, 51.
21	� Schutjes, Geschiedenis van het Bisdom I, 105; Bijsterveld, Laverend tussen Kerk en wereld, 28.
22	� Bijsterveld, Laverend tussen Kerk en wereld, 35-40.
23	� Dekkers, ‘Een kerkelijk (straf)register uit de late middeleeuwen’.
24	� Bijsterveld, Laverend tussen Kerk en wereld, 43-46.
25	� Schutjes, Geschiedenis van het Bisdom I, 23; Bijsterveld, Laverend tussen Kerk en wereld, 36.
26	� Bijsterveld, Laverend tussen Kerk en wereld, 36, 42-46.
27	� Bijsterveld, Laverend tussen Kerk en wereld, 46-47.

87

88	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

tijd op het punt van de feitelijke uitvoering van de zielzorg een allesbehalve uniforme
organisatie. In grote lijnen kunnen vier organisatieschema’s worden onderscheiden: de
‘gewone’ kerk, de geïncorporeerde kerk (meestal ingelijfd bij een abdij of kapittel), de kerk
met een (niet-residerende) investitus of persona, en de kapittelkerk die tevens fungeerde als
parochiekerk.28 In 1400 waren, aldus Bijsterveld, verreweg de meeste parochies in Noord-
Brabant georganiseerd volgens het meest eenvoudige schema, namelijk met één rector
ecclesie, bekleed met het pastoorsbeneficie en belast met de bediening van de zielzorg, even-
tueel vervangen dan wel geassisteerd door een deservitor respectievelijk coadiutor. Erp had
in 1400 een personaat: een persona, een in de regel niet-residerende beneficiant, meestal
vervangen door een deservitor. Op de functies op parochieniveau gaan we nader in na een
korte beschouwing over de rolverdeling tussen wereldlijke en geestelijke overheid bij
benoemingen.

Ius patronatus: rolverdeling tussen patroon en geestelijke overheid

Zoals we eerder aangaven, stelden de bezitters van kerken en andere geestelijke instellingen
de bedienaars ervan in de vroege middeleeuwen aan buiten de bisschoppen om. De kerk
wilde om principiële redenen de benoeming in geestelijke ambten echter niet aan leken
overlaten. Uiteindelijk kwam via conciliebesluiten, pauselijke decreten, strijd en overleg
een werkwijze en rolverdeling bij benoemingen tot stand. De kerkrechtelijke kant van
de elementen in deze verdeling is uitgebreid beschreven door Rengers Hora Siccama.29
Er ontstond een werkwijze waarbij de bezitter van het patronaatsrecht – een recht dat
verbonden was aan alle geestelijke beneficies – een bedienaar of priester van een geestelijk

Paus Paulus III. Schilderij door Titiaan (1545). Museo di Capodimonte, Napels. Publiek domein via Wikimedia Commons.

28	� Bijsterveld, Laverend tussen Kerk en wereld, 51.
29	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 91-109.
30	� Bijsterveld, Laverend tussen Kerk en wereld, 53.
31	� Nolet en Boeren, Kerkelijke instellingen, 90-91.

beneficie uitkoos, hem met het beneficie begiftigde (collatio) en de betreffende persoon aan
de bisschop of diens plaatsvervanger presenteerde (praesentatio). Daarna beoordeelde de
bisschop of aartsdiaken of de gepresenteerde aan de voorwaarden voldeed voor het vervul-
len van het beneficie en stelde hem voor het leven in het bezit ervan (institutio). Door deze
handeling gaf hij aan de begiftigde de bevoegdheden die aan het beneficie waren verbonden
(admissio). De feitelijke aanstelling of inbezitneming (installatio) van een bedienaar vond –
indien het bijvoorbeeld een parochiekerk betrof – plaats onder leiding van de aartsdiaken.
Hierbij kreeg een nieuwe pastoor de attributen van zijn ambt aangereikt, namelijk sleutels,
een kelk en een missaal.30

Bij het tot stand komen van de rolverdeling tussen patroon en de kerkleiding legden de
paus en de bisschoppen de nadruk op de kwaliteit van de priesters qua opleiding, leeftijd en
levenswandel, dat het in principe een aanstelling voor het leven betrof, én dat de priester
na zijn aanstelling naar zijn stand kon leven door het ontvangen van een min of meer
gegarandeerd, voldoende hoog inkomen. De bezitter van het patronaatsrecht was met name
gebrand op het volledig kunnen uitoefenen van zijn rol als patroon bij het selecteren van
een bedienaar. Indien mogelijk stelde hij een familielid ter benoeming voor. Daarnaast
waren er uiteraard ook financiële belangen, zoals bij het bespreken van de incorporatie van
kerken aan de orde zal komen.

De kerkleiding kon uiteindelijk tevreden zijn met haar rol bij benoemingen. Zij had
immers de exclusieve bevoegdheid om iemand de zielzorg – de cura animarum – van een
parochiekerk of de leiding van een abdij, begijnhof of andere geestelijke instelling toe te
vertrouwen. Deze bevoegdheid bood echter weinig speelruimte. Door de uitverkiezing en
begiftiging door de patroon had de gepresenteerde immers recht op het ambt achter het
beneficie. De kerkelijke overheid moest dit respecteren. Alleen evidente tekortkomingen
van de gepresenteerde konden de bisschop of aartsdiaken ontslaan van die verplichting.31
In dat geval werd de begiftiging door de patroon ongedaan gemaakt en mocht deze een
andere kandidaat presenteren, tenminste als een leek de presentatie had gedaan. Indien het
een geestelijke betrof, dan viel de presentatie voor deze keer aan de bisschop toe.

Functies en inrichting van parochies

We bekijken nu de functies op parochieniveau vanuit de elementen die geregeld moesten
zijn voordat een kerkstichting werd goedgekeurd en het patronaatsrecht werd verkregen:
de grond, het kerkgebouw en het pastoorsbeneficie. De stichter verloor het eigendomsrecht
van zowel grond als gebouw en de nu en in de toekomst daartoe behorende goederen om
goedkeuring voor het stichten te verkrijgen. Beide versmolten tot de kerkfabriek, zoals we
zagen. Het beheer van de goederen werd opgedragen aan fabrieks- of kerkmeesters en viel
onder de wereldlijke jurisdictie. Het pastoorsbeneficie – maar niet de tienden – viel onder
het canoniek recht en voorzag in de zielzorg voor de parochianen en een passende belo-
ning van degene die ermee was begiftigd. Het ontleden van het pastoorsbeneficie vormt de
grondslag voor een goed begrip van de functies en functiebenamingen van de bij de zielzorg
betrokken functionarissen op parochieniveau.

89

90	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

In het meest eenvoudige schema van de organisatie van een parochie was aan een kerk
zoals gezegd alleen een rector ecclesie verbonden.32 Deze rectorfunctie bestond uit het hele
takenpakket dat het pastoorsbeneficie met zich meebracht. Aldus was de rector of pastoor
verantwoordelijk voor de gehele zielzorg en was hij gerechtigd – maar ook verplicht – tot
het financiële beheer om de kerk als kerk te runnen.33 Vooral het innen van de pastoors-
tienden was hiervan een omvangrijk onderdeel. Het beneficie was aldus een combinatie
van specifiek herderlijke taken (spiritualia of zielzorg) en wereldlijke taken (temporalia)
ofwel het financiële beheer.34 We zullen zien dat het begiftigd zijn met de spiritualia én
temporalia dan wel met alleen de temporalia bij kerkschenkingen cruciaal is voor het orga-
nisatieschema van de kerk, de bevoegdheden bij benoemingen en de rechtszekerheid voor
degene die de zielzorg in de geschonken kerk daadwerkelijk behartigt.

De rector ecclesie van de kerk werd in het bisdom Luik meestal aangeduid als investitus: de
met het ambt beklede ofwel de geïnstitueerde. De naam ‘persoon’ of persona personatus
wordt vaak gebruikt voor een (niet-residerende) investitus. In Erp identificeerden allen die
met de parochiekerk werden begiftigd, zich voor de schepenen als persoon of investitus,
ook na 1491, het jaar waarin Andries van Broechoven (1-6) de vicaria perpetua stichtte.

Skelet (gedateerd 1400-1850) van een begravene op het oude kerkhof te Erp (foto Marius Strijbosch, heemkundekring Eretherpe).

32	� Bijsterveld, Laverend tussen Kerk en wereld, 51 en 392-393.
33	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 27.
34	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 77-78.
35	� Bijsterveld, Laverend tussen Kerk en wereld, 269.
36	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 77 e.v.
37	� Sanders, ‘Het kapittel van Sint-Jan’, 89-99.
38	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 88.
39	� Nolet, Middeleeuwsche kerkelijke instellingen, 175.

Werd de taak voor een rector ecclesie te omvangrijk vanwege de groei van zijn parochie of
omdat hij andere besognes had, dan stelde hij ter assistentie een coadiutor (assistent) of
deservitor (bedienaar) aan. Er ontstonden rond deze constructie echter de al eerder gemelde
problemen ten aanzien van de salariëring, de rechtszekerheid voor de coadjutor/deservitor
en diens kwaliteiten als zielzorger. Ook diende een zielzorger voortdurend in zijn parochie
beschikbaar te zijn. Daaraan schortte het vrijwel altijd bij investiti, want meestal resideer-
den zij – zeker in de periode voor het concilie van Trente – niet.35 De oplossing voor deze
problemen werd gevonden in de creatie van een beneficie met uitsluitend bevoegdheid van
zielzorg: de vicaria perpetua. De bezitter ervan was verplicht te resideren – maar ook hij deed
dat in de praktijk niet altijd. Hij werd benoemd voor het leven en ook hij moest – wat zijn
honorering betreft – naar zijn stand kunnen leven.

Een enigszins vergelijkbaar probleem speelde bij het geheel of gedeeltelijk incorporeren
of inlijven van een parochiekerk bij een geestelijke instelling, meestal een kapittel of abdij.36
De eerste stap naar incorporatie was uiteraard het verwerven dan wel bezitten van het
patronaatsrecht van de betreffende kerk. De manier waarop de verwerving plaatsvond, liep
uiteen.37 Bij het gedeeltelijk incorporeren werd alleen het vermogensrechtelijke deel van
het pastoorsbeneficie (de temporalia) met de middelen van klooster of kapittel versmolten,
bij volledige incorporatie daarentegen zowel de spiritualia als de temporalia. De bisschop en
eventueel ook de (lands)heer dienden toestemming te verlenen voor de incorporatie: de
bisschop omdat het deels om geestelijk goed ging dat werd overgedragen; de (lands)heer
voor zover hij rechten had die voortkwamen uit de eerdere stichting of overdracht van de
te incorporeren kerk. Evenals bij de stichting van de vicaria perpetua werd ook de incorpo-
ratie als een beneficie geconstrueerd.

In geval van een incorporatie van de temporalia alleen (een gedeeltelijke incorporatie)
moest het klooster of kapittel als benutter van alle tijdelijke goederen garanderen dat een
aan te stellen zielzorger daaruit een passend inkomen kreeg: een congrue portie – in de Abdij
van Berne meestal aangeduid als canon – om te kunnen leven overeenkomstig zijn stand. In
de stichtingsakte zelf waren namelijk geen goederen opgenomen als basis voor inkomen,
maar alleen het recht op inkomen.38 Een gedeeltelijke incorporatie leidde aldus tot de
creatie van een nieuw beneficie (de vicaria perpetua) en de aanstelling van een vicarius perpe-
tuus als zielzorger c.q. pastoor. Een kapittel of klooster en de vicaris voerden hierbij samen
de taken en bevoegdheden uit die waren verbonden aan het pastoorsbeneficie. Geen van
beide partijen kan als rector parochie worden aangeduid, omdat twee elkaar niet overlap-
pende functies werden gecreëerd. Er was dus ook geen hiërarchische relatie tussen de
partijen, anders dan dat het kapittel of klooster veelal degene was die het patronaatsrecht
van de vicaria perpetua bezat. Er kan dus ook niet worden gesteld dat de vicaris de vervanger
is van een niet-residerende rector parochie. Als zielzorger stond hij alleen onder controle van
de bisschop.39 Toch leidde deze constructie in de praktijk tot veel conflicten, vooral ten
aanzien van de beloning. Het gevolg was dat de gedeeltelijke incorporatie in de praktijk
vaak uitmondde in een volledige incorporatie.

91

92	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Bij een volledige incorporatie werden zowel de tijdelijke goederen als de geestelijke
goederen, en daarmee dus het gehele pastoorsbeneficie, ingelijfd. Na goedkeuring door de
bisschop en – eventueel – de (lands)heer werd het klooster of kapittel verantwoordelijk
voor de zielzorg in de geïncorporeerde parochiekerk. De instelling was voortaan de investi-
tus of persoon en stelde zelf een bedienaar van de herderlijke taken aan, vergelijkbaar met
de situatie waarbij de rector ecclesie zelf zijn coadjutor aanstelde.40 Dit kon uiteraard ook een
priester uit het eigen klooster of kapittel zijn. Deze uitkomst voor de volledig geïncorpo-
reerde kerk is enigszins verrassend. De daadwerkelijke zielzorger hoefde immers niet meer
voor het leven te worden aangesteld en zijn inkomen werd niet gegarandeerd door een
fundatie of beneficie, zoals we eerder hebben besproken.

In het kerkbezit van het kapittel van de Sint-Jan in ’s-Hertogenbosch zien we beide
vormen van incorporatie naast elkaar.41 De kerken van de Sint-Jan en Orthen werden volle-
dig geïntegreerd in het kapittel. Het kapittel functioneerde hierbij als investitus, terwijl de
zielzorg geschiedde door een (afzetbare) vicaris. Met de in ’s-Hertogenbosch in het begin van
de vijftiende eeuw bestaande religieuze gemeenschappen werden afspraken gemaakt c.q.
afgedwongen welke zielzorgtaken zij mochten verrichten en welke afdrachten ze daarvoor
moesten doen aan het kapittel.42 De kapittelheren beschouwden zich dan ook als pastoor
van de hele stad: aan hen alleen kwam de zielzorg van de stad toe.43 De vijf buitenparochies
waarvan het kapittel het patronaatsrecht verwierf, werden onvolledig geïncorporeerd. Het
kapittel nam in deze parochies de financiële taken en rechten van het pastoorsbeneficie
waar om met de aldus verkregen extra middelen het aantal kanunniken en/of hun beloning
te laten toenemen en het aanzien van het kapittel te vergroten. De zielzorg werd uitgeoe-
fend door een vicarius perpetuus. De Abdij van Berne lijfde eveneens alle pastoriegoederen
van de door haar acht verworven parochiekerken in en versmolt deze volledig met haar
eigen goederen.44 De abdij zelf was investitus en de abt presenteerde de kandidaten voor de
vicaria perpetua. De beloning van de zielzorger bestond uit een canon of jaarwedde.

Erp (1600-1650). Kartograaf onbekend. (BHIC, toegangsnummer 343 Collectie kaarten en tekeningen van het Rijksarchief in Noord-
Brabant, inv.nr. 1752 (fragment))

40	� Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 82.
41	� Sanders, ‘Het kapittel van Sint-Jan’, 89-99; Van den Hurk, Het verborgen leven, 9-12.
42	� Sanders, ‘Het kapittel van Sint-Jan’, 106-107.
43	� Frenken, ‘De geschillen’, 65.
44	� Van den Hurk, Het verborgen leven, 13-14.
45	� Meuwese, Erp, gemeente en parochie, 42-49; Bannenberg, Frenken en Hens, De oude dekenaten, lI, 179-180.
46	� BHIC, 2074 Oude parochiedossiers, inv.nr. 266, 3 september 1491.

Erp kende een laïcaal patronaatsrecht en meestal werd een niet-residerende priester als
investitus benoemd. Deze liet zich tot eind vijftiende eeuw assisteren dan wel vervangen
door een door hemzelf aangestelde coadiutor of deservitor. In 1491 werd het zielzorgbene-
ficie met een vicarius perpetuus gesticht en ontstond ook hier in feite een opdeling van het
pastoorsbeneficie in de persona enerzijds en de vicarius perpetuus anderzijds. Maar ook na
1491 bleven degenen die het financiële deel van het pastoorsbeneficie beheerden, zich
investitus noemen. De vicarii perpetui worden in de akten pastoor genoemd.

In het volgende deel van deze studie analyseren we hoe en door wie de zielzorgers van
de Erpse kerk werden benoemd en wie het waren. Dit kan worden gezien als een concreet
voorbeeld en een concrete uitwerking van hetgeen hiervoor aan de orde kwam.

Patronaatsrecht en de bezitters van het pastoorsbeneficie: de casus Erp

We beginnen dit deel van ons onderzoek met een beschouwing over het patronaatsrecht,
toegespitst op Erp. Het hoofddoel is het achterhalen van de families en de namen van de
bezitters van het patronaatsrecht en die van het pastoorsbeneficie. Aan de personen in
de gepresenteerde tabellen zijn enkele voetnoten toegevoegd die samen met de toelich-
tende tekst de onderbouwing vormen voor de volgorde en de namen. Bij enkele personen
die belangrijk zijn geweest voor de organisatie van de zielzorg in Erp of een extra inkijk
geven in de tijdgeest, wordt uitgebreider stilgestaan. Voor de vraag wie in de eerste eeuwen
de feitelijke bedienaars waren, verwijzen we naar de studie van Meuwese en de lijst van
Bannenberg, Frenken en Hens.45 In de eerste kolom van de tabellen hebben we een volg-
nummer vermeld. Dit nummer bestaat uit een verwijzing naar de betreffende tabel en het
volgnummer van de persoon in elke tabel. In de tekst hebben we dit volgnummer steeds
aan elke naam toegevoegd.

Het patronaatsrecht van Erp

Het patronaatsrecht van de aan Sint-Servatius toegewijde Erpse kerk was zoals gezegd
laïcaal: het was in handen van een leek en dus niet in handen van een entiteit die door de
bisschop als geestelijk was erkend, zoals een klooster of een kapittel. Belangrijk is voor
ogen te houden dat aan elk beneficie een patronaatsrecht was verbonden. In Erp behoorden
in de veertiende en vijftiende eeuw zowel de financiële als de herderlijke taken van het
pastoorsbeneficie tot de verantwoordelijkheid van de rector parochie. In akten identificeerde
deze zich als investitus. Vanaf de fundatie van de vicaria perpetua – in 1491 – werden de
herderlijke taken van het pastoorsbeneficie afgesplitst en voerden twee functionarissen
de totaliteit van dit beneficie naast elkaar uit.46 De oorspronkelijke bezitter van het totale
beneficie was alleen nog verantwoordelijk voor de financiële taken en bevoegdheden,
maar hij bleef in officiële documenten aangeduid worden als investitus en zijn beneficie

93

94	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

bleef aangeduid worden als beneficium ecclesiasticum personatus, ‘kerkelijk beneficie van
het personaat’. De functionaris voor de zielzorg kreeg de naam vicaris (vicarius perpetuus)
en was dus de feitelijke pastoor. De laatste was tevens rector van het altaar van het Heilig
Kruis (waarin door Andries van Broechoven (1-6) negen misfundaties en cijnzen waren
ondergebracht) en verder had hij door het bezit van dit altaar de inkomsten uit de bediening
van de sacramenten, misintenties en dergelijke.47 De beide functies waren beneficies en
hadden dus beide een patroon. Vanaf 1491 ontstaat er daarom een tweede lijst met bezitters
van patronaatsrecht. Om verwarring te voorkomen duiden we het patronaatsrecht voor
het herderlijke deel van het pastoorsbeneficie aan als patronaatsrecht (h) wanneer we
uitsluitend dit patronaatsrecht bedoelen. In alle andere gevallen laten we de toevoeging
achterwege.

De eerste ons bekende vermelding van het patronaatsrecht van Erp dateert uit 1395. In
het op dat moment gesloten huwelijkscontract tussen Gielis van Broechoven (1-2) en
Katharina van de Donck wordt zonder nadere precisering gesproken van ‘het ius patronatus
ecclesie de Erpe in toto eo iure, dat diens vader Jan Andrieszoon van Broechoven (1-1) eertijds
bezat’.48 Aan de hand van een akte uit 1409 wordt duidelijk dat de Van Broechovens niet alle,
maar slechts twee van elke drie kerckghiften en presentaties van de persoon van Erp mochten
doen. Elke derde presentatie kwam toe aan de familie Cnode alias van de Bossche.49 Deze
verdeling twee derde tegenover een derde komt vele malen terug en is ook bekrachtigd in
1495 door een uitspraak van de pauselijke rechtbank.50 Ook in een resolutie van de Raad van
State van 28 mei 1682 en in een vonnis van de Raad van Brabant van 29 juli 1688 wordt de
bestaande verdeling twee derde tegen een derde genoemd.51

De beide laatste documenten zijn mede interessant omdat hierin een mogelijke
oorsprong van het patronaatsrecht van Erp wordt vermeld. De resolutie vermeldt namelijk
dat Gerlachus van Horne alias van den Bossche de stichter van de kerk zou zijn geweest en
dat de toenmalige bezitters van het patronaatsrecht – Willem Vos (1-14) en Johan Arnold II
van Leerodt (2-11) – in rechte lijn van hem afstamden. In de stukken die ten grondslag
liggen aan een vonnis van de Raad van Brabant uit juli 1688 stellen Willem Vos (1-14) en
Barthout van Slingeland (3-13) – zijn gemachtigde en tevens persoon van Erp en rentmees-
ter der geestelijke goederen in het kwartier van Oisterwijk – dat de ouders van Gerlachus
van Horne alias van den Bossche de kerk hadden gesticht en het pastoorsbeneficie hadden
gedoteerd.52 Bovendien geven zij aan dat Willem Vos (1-14) zou afstammen van de oudste
dochter van Gerlachus, Hillegond, en dat de familie de Leerodt haar deel via vererving had
verkregen via de oudste zoon van Gerlachus, Willem.

Het gestelde in het vonnis van 29 juli 1688 lijkt onjuist en is duidelijk in tegenspraak met
hetgeen in het testament van de zoon van Gerlachus staat en met de bevindingen van
Spierings en Van der Velden.53 Gerlachus van Horne alias van de Bossche had namelijk maar
één erfgenaam en dat was zijn zoon Willem. Voor Gerlachus als stichter pleiten daarente-
gen het charter van de hertog van Brabant uit 1304, waarin diens goederen – onder andere
zes hoeven in Erp – tot vrij goed werden gemaakt en het feit dat de Raad van State zich tegen
het vonnis van 29 juli 1688 heeft verzet en de onderliggende bewijzen door Willem Vos
(1-14) vervolgens niet zijn aangeleverd bij de Raad van Brabant.54

Het patronaatsrecht van de kerk in Erp was voor wat de Broechoven-lijn betreft gekop-
peld aan het bezit van de leencijns van Tartwijck, gecomen van eenre vrouwe genoempt Sophia
van Tardtwijck.55 Hoe en wanneer deze koppeling is ontstaan, is onbekend. De cijns moest
jaarlijks betaald worden op allerzielendag en was gekoppeld aan twee percelen onder de
dingbank van Eersel.56 Als eigenaar van deze percelen moesten de Van Broechovens jaarlijks

een cijns – in dit geval een equivalent van vier oude groten – aan de (leen)heer betalen.57 De
verheffing van de cijns van Tartwijck door een nieuwe bezitter of rechtsopvolger diende te
geschieden voor de abt van de benedictijnenabdij van Sint-Jacob in Luik als leenheer.58 Het
laatste derde deel van het patronaatsrecht – in het bezit van de Cnode-lijn – wordt in akten
óf afzonderlijk óf samen met een derde van de grote en kleine tienden van Erp genoemd.59

Uit het voorgaande kunnen we concluderen dat het gebruiksrecht dan wel het bezit van
het patronaatsrecht van de Erpse kerk door zowel de Broechovens als de Cnodes of hun
voorgangers in rechte verworven zal zijn van deze benedictijnenabdij en wel door het beta-
len van een voorlijf (prelevium), erkenningsgeld te betalen bij eigendomsoverdracht, zoals
de aanvaarding van een leen.60 De historische gang van zaken was mogelijk dat Gerlachus
van Horne als onderdeel van een transformatie van diens gebedshuis tot parochiekerk de
kerkghifte ervan in erfleen had verworven van de Luikse benedictijnenabdij, ofwel dat hij de
kerk na de stichting geschonken had aan de abdij en dat deze haar vervolgens in leen had
gegeven aan Broechoven (en Cnode). De abdij van Berne kende een soortgelijke leencon-
structie voor de kerken van Vlijmen, Engelen, Hedikhuizen en Oudheusden.61 Het patro-
naatsrecht van deze kerken was namelijk gekoppeld aan een jaarlijkse erfcijns. Het recht en
de erbij horende goederen waren verworven via een zakelijke transactie tussen de abdij van
Berne en het Sint-Janskapittel in Luik. Als onderdeel hiervan betaalde de abdij een vergoe-
ding (prelevium ofwel voorlijf) aan het kapittel. Bovendien betaalde zij aan de deken van het
Luikse kapittel jaarlijks het cijnsbedrag en bij het aantreden van een nieuwe abt de
verheffingscijns.

Het patronaatsrecht van de in 1491 gestichte vicaria perpetua – het zielzorgbeneficie –
stond los van de leencijns van Tartwijck, maar wel beschikten de bezitters van deze cijns
over het patronaatsrecht van de vicaria perpetua. Het recht kwam voort uit de fundatie van
dit beneficie en was volledig in bezit van Andries van Broechoven (1-6) en zijn erfopvol-
gers.62 De namen van de bezitters van dit patronaatsrecht (h) volgen dus de Broechoven-lijn
vanaf Andries (1-6).

47	� In de stichtingsakte omschrijft Andries van Broechoven het letterlijk als: Nec habebit investitus seu rector dicte ecclesie de Erp
aliquod interesse in illius, ‘De investiet of rector van genoemde kerk van Erp zal hierin geen aandeel hebben’.

48	� RAH, inv.nr. 1180, f. 371v, oktober 1395. Het staat niet volledig vast of het huwelijk tussen Gielis en Katharina daadwerkelijk is
gesloten. In de delingsakte van de goederen van haar ouders, Rutgerus van der Donck en Luijtgardis, wordt Katharina genoemd als
zijnde gehuwd met Johannes van Affoirden (SAH, THG, inv.nr. 1264, 14 februari 1400). Of had Rutgerus twee dochters met de naam
Katharina?

49	� RAH, inv.nr. 1186, f. 188, 23 juni 1409.
50	� Meuwese, Erp, gemeente en parochie, 140-142; RAH, inv.nr. 1229, f. 152v, 20 juli 1459; RAH, inv.nr. 1270, f. 237r-237v, 11 januari

1502.
51	� BHIC, 178 Collectie Rijksarchief, inv.nr. 226, f. 260r-260v; NL-HaNA, Raad van State, 1581-1795, 1.01.19, inv.nr. 625.
52	� NL-HaNA, Raad van State, 1581-1795, 1.01.19, inv.nr. 625, 29 juli 1688.
53	� Spierings, ‘Heer Willem van den Bosch’, 17; Van der Velden, ‘Willem van den Bosch’, 181-182; SAH, Archief klooster der rijke claren,

inv.nr. 1.
54	� Camps, Oorkondenboek, oorkonde nr. 660 d.d. 6 januari 1304; BHIC, 19 Raad van Brabant, inv.nr. 788.2497, 12 januari 1689.
55	� RAH, inv.nr. 1354, f. 465, 26 september 1550.
56	� Meuwese, Erp, gemeente en parochie, 40; RAH, inv.nr. 1253, f. 161r, 11 oktober 1483.
57	� RAH, inv.nr. 1253, f. 161r, 11 oktober 1483. Volgens Fierst van Wijnandsbergen, Ghenge ende gheve, 216 diende de groot zelden als

feitelijke transactiemunt, maar vrijwel altijd als referentie voor de vaststelling van de waarde van de penning. Het probleem van de
muntinflatie werd hierdoor aanzienlijk beheerst.

58	� BHIC, 2139 Stukken Vught, inv.nr. 9, 8 januari 1500; RAH, inv.nr. 1361, f. 71r, 3 november 1552.
59	� NRW, Archiv Schloss Schönstein, Oorkonde 1420; [www.archive.nrw.de/LAV_NRW/jsp/findbuch.jsp?archivNr=456&verzgu

id=400456000000620001505]{.underline} (geraadpleegd 12 augustus 2019); RAH, inv.nr. 1361, f. 71r, 3 november 1552.
60	� Vera, …Dat men het goed, 275; Rengers Hora Siccama, De geestelijke en kerkelijke goederen, 78.
61	� Van den Hurk, Het verborgen leven, 10.
62	� BHIC, 2074 Oude parochiedossiers, inv.nr. 266, 3 september 1491.

95

96	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Na 1648

Na de Vrede van Munster in 1648 veranderde de kerkelijke structuur in de Generaliteits-
landen ingrijpend en daarmee ook de situatie rond het patronaatsrecht van de kerk van
Erp. Na het overlijden van de laatste bisschop kreeg ’s-Hertogenbosch een administrator. Al
meteen in 1648 namen de Raad van State en de Staten-Generaal het besluit alle geestelijke
goederen en beneficies in de Meierij van ’s-Hertogenbosch ten behoeve van de Republiek aan
te slaan.63 In elk kwartier van de Meierij werd een rentmeester voor de geestelijke goederen
aangesteld. De kerken werden ter beschikking gesteld van de protestanten voor het uitoe-
fenen van de gereformeerde eredienst. De inkomsten uit de geestelijke goederen werden
voortaan gebruikt voor het financieren van het onderhoud van kerken en pastorieën en het
betalen van predikanten en schoolmeesters. Ook de parochiekerk en de pastorie van Erp
kwamen ter beschikking van de gereformeerden. De Erpenaren stichtten een schuurkerk
in Boekel, in het land van Ravenstein. De katholieken moesten tot 1800 wachten vooraleer
hun aanspraken op hun voormalige kerk werden gehonoreerd.64 Uit deze periode weten
we weinig van de benoemingen van de zielzorgers in de schuurkerken en ook de doop-,
trouw- en begraafgegevens zijn heel beperkt.65

Johan Arnold II van Leerodt (2-11) protesteerde vrijwel onmiddellijk tegen de confiscatie
van de kerk en betoogde met succes bij de Raad van State dat hij zijn derde deel van de tienden
van Erp als patrimoniaal goed had verkregen en dat zijn tienden niet als geestelijk bezit moch-
ten worden aangemerkt.66 In augustus 1651 stemden de Staten-Generaal in met deze ziens-
wijze en gaven de rentmeester van de geestelijke goederen in Peelland opdracht het betref-
fende deel van de Erpse tienden aan hem te voldoen, inclusief de betalingsachterstanden. Bij
het aantreden van rentmeester Johan van Heurn in 1678 traden echter opnieuw problemen
op. Maar weer werd de patrimoniale titel van de tienden bevestigd en werd Van Heurn
gedwongen de betaling te doen. Willem Vos (1-14) daarentegen slaagde er uiteindelijk niet in
zijn twee derde deel van de tienden als laïcaal goed erkend te krijgen, zoals we zullen zien.67

In 1687 werd de titel van de tienden van Van Leerodt nogmaals tegen het licht gehouden
door een commissie uit de Raad van State en landsadvocaten, samen met de tienden en het
personaatschap die Willem Vos kort na het overlijden van Johan Werner van Leerodt (3-12)
in 1676 als patroon aan Barthout van Slingeland (3-13) – waarschijnlijk betreft dit de in
1654 geboren zoon van de uit Dordrecht afkomstige politicus en pensionaris Govert van
Slingeland – had overgedragen.68 De commissie oordeelde wederom – en nu definitief – dat
Johan Arnold II van Leerodt tot het derde deel van de tienden gerechtigd was. De jaarreke-
ningen van de rentmeesters laten dan ook zien dat het betreffende derde deel van de
opbrengsten alle jaren aan de Van Leerodts werd uitgekeerd.69 In tegenstelling tot die van
Johan Arnold II van Leerodt bleven de tienden van Willem Vos en Barthout van Slingeland
echter geconfisqueerd. Op basis van de argumentatie dat het ging om een laïcaal patronaats-
recht en op basis van bestaande jurisprudentie besloot de Raad van State zowel in 1679 als
in 1682 wel dat de rentmeester van de geestelijke goederen in Peelland de tienden toch
moest betalen aan de bezitters ervan.70 Rentmeester Van Heurn bleef echter weigeren dit
besluit uit te voeren. Aan de hand van het rapport van de eerdergenoemde commissie uit
de Raad van State en de landsadvocaat oordeelde de Raad in 1687 definitief dat de rentmees-
ter Van Leerodt diende te betalen, maar tegelijkertijd dat de overdracht van de tienden en
het personaatschap door Willem Vos aan Barthout van Slingeland onrechtmatig was.71 De
twee goedkeurende besluiten uit 1679 en 1682 werden vernietigd op basis van eerdere
resoluties over beneficies van personaatschappen en fundaties van altaren. Ten slotte

bepaalde de Raad dat de rentmeester Van Slingeland niet mocht betalen totdat Johan Arnold
II de Leerodt en Willem Vos de oorspronkelijke fundatiebrieven hadden getoond en de
gedeputeerden opnieuw over de materie hadden beslist. Vos en Van Slingeland stapten
daarop naar de Haagse Raad van Brabant en werden daar zowaar in het gelijk gesteld.72 Zij
onderbouwden hun claim met twee argumenten: de tienden waren geen geestelijke goede-
ren én het personaat van Erp had in feite geen geestelijke inhoud meer sinds in 1491 de
zielzorg ervan was afgesplitst.

Rentmeester Van Heurn achtte zich niet gerechtigd het vonnis uit te voeren. Zijn schrij-
ven aan de Raad van State leidde tot een beroepsprocedure, die waarschijnlijk nooit is afge-
rond, omdat Vos en Van Slingeland de gevraagde documenten niet konden leveren. Uit de
rentmeestersrekeningen komt hetzelfde beeld naar voren: twee derde deel van de tienden
van Erp bleven aangeslagen ten behoeve van de Republiek. We weten echter ook dat de
voogden van de erfgenaam van Willem Wouter Victor Vos (1-15), het persoonshuis te Erp
met al zijn privileges van het laïcaal patronaatschap en de collatie daarvan in 1735 hebben
verkocht.73 De omschrijving van de overgedragen goederen in de transportakte maakt duide-
lijk dat het daarbij gaat om het personaatschap en de daarbij horende rechten en tienden.

De feitelijke bezitters van het patronaatsrecht

Om inzichtelijk te maken hoe het bezit overging, zijn de beide lijnen van bezitters van
het patronaatsrecht over de hele onderzoeksperiode in beeld gebracht. De informatie van
Meuwese, de lijst van beneficianten van Bannenberg, Frenken en Hens, en de leggers van
de ‘Peellandse’ grondcijnzen vormden de basis.74 Als aanduiding voor de lijnen gebruiken
we de benaming Broechoven voor de lijn Broechoven-Van Beeck-Vos, en Cnode voor de lijn
Cnode-Van de Donck-Masschereel-Leerodt.

Broechoven-lijn

In tabel 1 staan de bezitters van het patronaatsrecht uit de Broechoven-lijn vermeld.
Behalve de periode waarin de genoemde personen het patronaatsrecht bezaten, zijn bij
benadering het jaar van verkrijging van het recht en de familierelatie met hun voorgangers
weergegeven. Met uitzondering van Gooswinus Steenwech (1-3) behoren alle bezitters
van het patronaatsrecht van de Broechoven-lijn aantoonbaar tot de erfopvolgers van Jan
Andrieszn. van Broechoven (1-1). Het is weliswaar aannemelijk dat Gooswinus verwant was
met de Van Broechoven-familie, maar hoe is onduidelijk.

63	� BHIC, 178 Collectie Rijksarchief, inv.nr. 229, f. 106v, 13 februari 1686.
64	� Meuwese, Erp, gemeente en parochie, 94
65	� Meuwese, Erp, gemeente en parochie, 80-82.
66	� BHIC, 178 Collectie Rijksarchief, inv.nr. 227, f. 405, 27 juli 1684.
67	� BHIC, 178 Collectie Rijksarchief, inv.nr. 223, f. 121v, 12 mei 1679; BHIC, 178 Collectie Rijksarchief, inv.nr. 229, f. 106v, 13 februari 1686.
68	� BHIC, 178 Collectie Rijksarchief, inv.nr. 230, f. 327, 14 juni 1687.
69	� BHIC, 78 Generaliteitsrekenkamer, inv.nr. 3796 d.d. 1676; inv.nr. 3801 d.d. 1689; inv.nr. 1804 d.d. 1692; inv.nr. 2824 d.d. 1712.
70	� BHIC, 178 Collectie Rijksarchief, inv.nr. 223, f. 121v, 12 mei 1679 en inv.nr. 226, f. 260, 28 mei 1682.
71	� BHIC, 178 Collectie Rijksarchief, inv.nr. 229, f. 106v, 13 februari 1686; inv.nr. 230, f. 327, 14 juni 1687.
72	� NL-HaNA, Raad van State, 1581-1795, 1.01.19, inv.nr. 625, 29 juli 1688.
73	� BHIC, 7690 Schepenbank Erp, inv.nr. 64, f. 275-277, 7 oktober 1735.
74	� Meuwese, Erp, gemeente en parochie, 39-41; Bannenberg, Frenken en Hens, De oude dekenaten, I, 179-180; RHCe, 12063 Heerlijk-

heid Helmond, inv.nr. 284-289, inv.nr. 306-307 en inv.nr. 309, Leggers van ‘Peellandse’ grondcijnzen.

97

98	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Tabel 1: De bezitters van het patronaatsrecht in de Broechoven-lijn.

	
Naam Verkrijging Relatie met voorganger

Jan Andrieszn. van Broechoven 1350

Gielis Jan Andrieszn. van Broechoven 1370 zoon van (1-1)

Gooswinus Steenwech 1400 ?

Dirck Janszn. van Broechoven 1409 (achter)neef van (1-2)

Henrick Petrszn. van Heijlesem 1459 oomzegger van (1-4)

Andries Dirckzn. van Broechoven 1484 zoon van (1-4)

Jasper van Esscharen 1502 neef van (1-6)

Egbert Vos tr. Hillegond van Beeck 1518 kleindr. van (1-6)

Jasper sPannenborch tr. Anna Vos 1556 dochter van (1-8)

Andries Egbertzn. Vos 1564 zoon van (1-8)

Egbert Andrieszn. Vos tr. Maijken van den Hoirn 1585 zoon van (1-10)

Willem Vos tr. Beliken Thoelinck 1605 zoon van (1-11)

Wouter Vos tr. Maria van den Daff 1635 zoon van (1-12)

Willem Vos tr. Oda van den Broek 1674 zoon van (1-13)

Willem Wouter Victor Vos 1720 zoon van (1-14)

Jan Willem Thielemans 1735 burger uit Erp

		
De bezitters van het patronaatsrecht binnen de Broechoven-lijn kunnen in twee groepen
worden onderverdeeld. De eerste groep (volgnummers 1-1 tot 1-7) omvat de Broechovens en
de direct aan hun familie en aan Erp gelieerde personen. De tweede groep (volgnummer 1-8
tot 1-15) bestaat uit leden van de kooplieden- en advocatenfamilie Vos, afkomstig uit het in
het Rijnland gelegen Moers. De familie Vos kwam in het bezit van het patronaatsrecht door-
dat Egbert Vos (1-8) omstreeks 1515 trouwde met de kleindochter van Andries Dirckzn. van
Broechoven (1-6). De Vossen woonden en werkten in ’s-Hertogenbosch. In de rechterlijke
archieven van Erp komt hun naam, in tegenstelling tot die van de Broechovens, nauwelijks
voor. Wel komen ze als bezitters van onder andere het persoonshuis aan de Rijdijk jaarlijks
terug in de leggers van de Peellandse grondcijnzen.

Schematische plattegrond van een domein (Inventaris gemeente-archief Erp (Veghel-Vught 1992:2)).

Jan Andrieszn. van Broechoven (1-1) is de oudst bekende Van Broechoven die het patro-
naatsrecht van de kerk in Erp bezat.75 Hij kwam tussen ongeveer 1350 en 1360 in het bezit
van het recht, waarschijnlijk op basis van het testament van Willem van den Bossche en
de daaropvolgende belening door de abt van de abdij van Sint-Jacob in Luik.76 Jan woonde
op Verrenhout in Sint-Oedenrode. Rudolph Rover van Broechoven (3-2), rond diezelfde
periode priester en investitus van de kerk in Erp, was vrijwel zeker zijn oom.77 Waarom de
Van Broechovens het patronaatsrecht aan Gooswinus Steenwech (1-3) overdroegen, is niet
bekend. In 1409 brachten de zoons van Gooswinus – bij de uitvoering van diens testament –
het patronaatsrecht weer binnen de Van Broechoven-familie.78

Andries Dirckzn. van Broechoven (1-6) was zonder twijfel een van de meest cruciale bezit-
ters van het patronaatsrecht binnen de Broechoven-lijn. Via zijn testament en de stichting van
de vicaria perpetua legde hij een aantal zaken tot in de verre toekomst vast.79 Andries bezat in
1484 niet alleen het patronaatsrecht, maar was tevens investitus en persoon van Erp.80 Hij
behield beide functies tot zijn overlijden in 1501-1502. Door een testamentaire beschikking
creëerde hij uit diverse verworven bezittingen aan de Rijdijk in Erp de hoeve het Hooghuis
– ook wel genoemd het persoonshuis – en bepaalde hij dat dit huis ten eeuwigen dage aan de
cijns van Tartwijck, en daarmee aan het patronaatsrecht van de kerk, verbonden moest blij-
ven. De cijns van Tartwijck zou van generatie op generatie overerven op de oudste nakome-
ling van de bezitter op dat moment. Was deze ongeschikt, dan werd de tweede zoon of dochter
naar voren geschoven en in het uiterste geval een ander – meestal naast – familielid.

Andries (1-6) werd in zijn functie als investitus of persoon van de kerk in Erp opgevolgd
door zijn oomzegger, magister Jan zoon van Jan zoon van Dirck van Broechoven (3-8). Van
het recht om zijn oom als patroon van de Erpse kerk op te volgen had deze afstand gedaan.81

In zijn testament had Andries (1-6) ook vastgelegd dat zijn natuurlijke dochter Christina en
haar man Wouter van Beeck het patronaatsrecht niet zouden erven, maar dat het moest over-
gaan op hun dochter Hillegond (1-8), en wel zodra zij eerlijck getrouwd zou zijn. Door haar
huwelijk met Egbert Vos (1-8) kwam de erfcijns van Tartwijck in handen van de familie Vos.
Deze bleef nog zeven generaties lang in het bezit ervan. In 1735 stierf deze tak van de familie
Vos in mannelijke lijn uit en werd de cijns, inclusief het patronaatsrecht en de hoeve het Hoog-
huis, door de enige erfgenaam en stiefzoon van Willem Wouter Victor Vos (1-15) – een voor-
zoon van diens tweede echtgenote – verkocht aan Erpenaar Jan Willem Thielemans (1-16).82

Cnode-lijn

In tabel 2 zijn de bezitters van het patronaatsrecht uit de Cnode-lijn weergegeven. Vanuit de
eerder genoemde Bossche schepenakte uit 1409 weten we dat elke derde presentatie van de
persoon van de kerk te Erp toekwam aan Henricus Cnode.83 Met deze formulering zijn zeker
bedoeld Henricus Cnode (2-2) en zijn rechtsopvolgers in het patronaatsrecht. In 1454 bezat

75	� RAH, inv.nr. 1180, f. 371r, oktober 1395.
76	� SAH, toegang 184, Archief klooster der rijke claren, inv.nr. 1, 28 augustus 1335 en aanvullingen.
77	� In akte RAH, inv.nr. 1186, f. 188r, 23 juni 1409 wordt Rudolf Rover avunculus van Gielis Jan Andries van Broechoven genoemd, het-

geen meestal oom betekent. Het beredeneerde geboortejaar (circa 1300) van zowel Rudolf Rover als de opa van Gielis – Andries –
maakt de betekenis oudoom voor de relatie tussen Gielis en Rudolph, en dus van het woord avunculus, in dit geval waarschijnlijker.

78	� RAH, inv.nr. 1186, f. 188r, 23 juni 1409.
79	� BHIC, 2139 Stukken Vught, inv.nr. 9, 8 januari 1500; Meuwese, Erp, gemeente en parochie, 45.
80	� BHIC, 2139 Stukken Vught, inv.nr. 2, 20 augustus 1484.
81	� RAH, inv.nr. 1270, f. 237 r-f237v, 11 januari 1502.
82	� BHIC, 7690 Schepenbank Erp, inv.nr. 64, f. 138, 23 augustus 1735.
83	� RAH, inv.nr. 1186, f. 188r, 23 juni 1409.

99

100	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Johan van der Donck (2-4), dan weduwnaar van Henrica, dochter van Geerling Cnode (2-3),
het derde deel van de grote en kleine tienden van Erp. Johan (2-4) droeg ze in dat jaar als
huwelijksgift over aan hun dochter Mechteld.84 De verwijzing in de akte naar Henrica duidt
erop dat Johan (2-4) deze cijnzen via de Cnodes had verworven. De familierelatie tussen
Johans vrouw, Henrica Cnode, en de Geerling Cnode die in het testament van Willem van
den Bossche uit 1335 wordt genoemd, staat niet vast.85 Het betreft nagenoeg zeker de familie
Cnode die in het bezit was van ’t Hofgoed. Dit goed zal een van de zes hoeven onder Erp zijn
die eertijds toebehoorden aan de (pand)heer van Erp, Gerlachus (Geerling) van den Bossche.
Hij verkreeg zoals gezegd in 1304 van hertog Jan II vrijdom van beden, heervaart en andere
diensten voor al zijn bezittingen.86 De oude kerk van Erp werd vrijwel zeker gebouwd op
een van deze hoeven, waarschijnlijk op ’t Hofgoed, of is voortgekomen uit een daar staand
gebedshuis.87 In de lijn van de bezitters van het een derde deel van het patronaatsrecht en de
tienden van Erp is deze aanname omtrent de afstamming van de Cnodes als feit verwerkt.

Het dorp Erp Anno 1732. Uit: Corte Beschrijving, der Steeden, enz.: behoorende onder de Generaliteyt; met teekeningen verciert, ca. 1732
Door Andries Schoemaker, getekend naar Abraham de Haan. Pentekening, ingekleurd (Brabant-Collectie, Tilburg University)

Tabel 2: De bezitters van het patronaatsrecht in de Cnode-lijn.

		
Naam Jaar Heer/vrouwe van Relatie met voorganger

Geerling Cnode (goede Geerling) 1335 ’t Hofgoed Erp

Henrick Cnode tr. Katharina (Berwout) ’t Hofgoed Erp Zoon van (2-1)

Geerling Cnode tr. Hillegond van Broechoven ’t Hofgoed Erp Zoon van (2-2)

Johan van der Donck 1400-1489(?) tr. (1)
Henrica Cnode / ten Have

1454 Heer van Sevenum, ambtman Cuijk
en Grave

Schoonzoon van (2-3)

Arend van Oy (-1498) tr. Mechteld van der
Donck (1430 - 1484)

1454 Heer van Ubbergen Schoonzoon van (2-4)

Henrick van Boeynenborch-Honsteyn (?-circa
1502) tr. Hillegond van Oy († na 1503)

1552 Maarschalk keurvorst van de Palts,
vrouwe van Ubbergen

Schoonzoon van (2-5)

Arend de Cock van Opijnen (?-1544 tr. Mech-
teld van Boeynenborch-Honsteyn

1552 Heer van Oppijnen Schoonzoon van (2-6)

Johan Masschereel tr. Hillegond de Cock van
Opijnen

1566 Heer van Balgoy en Oppijnen Schoonzoon van (2-7)

Christophorus van Leerodt tr. Mechteld
Masschereel

1566 Heer van Leerodt, vrouwe van Balgoy Schoonzoon van (2-8)

Johan I van Leerodt tr. Ermgard van
Hochkerken

1645 Graaf en heer van Leerodt Zoon van (2-9)

Johan Arnold II van Leerodt 1687 Aartsdiaken/heer van Etzweiler / Born Zoon van (2-10)

Johan Arnold Edmund van Leerodt 1688 Heer van Etzweiler en Born Oomzegger van (2-11)

Herman Franz Dominique van Leerodt 1710 Heer van Born en Winnendaal Zoon van (2-12)

Frans Adam van Leerodt 1758 Heer van Born Zoon van (2-12)

Vanaf de schoonvader van Johan van der Donck (2-4) kon de Cnode-lijn via schepenakten
worden gevolgd. 88 Vanaf Johan van der Donck (2-4) werd het patronaatsrecht dat behoorde
bij het derde deel van de tienden van Erp, bezeten door heren of vrouwen met een heer-
lijkheidstitel. Vrijwel alle bezitters waren ook eigenaar van die heerlijkheden. Een tweede
constatering is dat het vaak een vrouw was die het patronaatsrecht en de tienden binnen
de volgende generatie bracht. De tienden vormden immers een vermogensbestanddeel
dat eenvoudig separaat kon worden toebedeeld en bovendien betrekkelijk klein was in
vergelijking met de waarde van een heerlijkheid, zoals de erfdeling in 1566 tussen de erfge-
namen van Johan Masschereel (2-8) laat zien.89 Bij een eerste aanblik lijken de verbanden
tussen de patronen in opeenvolgende generaties verrassend. Nader onderzoek maakte
echter meermaals netwerkverbanden zichtbaar. Zo hadden een lid van de familie Van de
Donck en Henricus Raescop jr. (3-6), de latere investitus van Erp, beiden een kanonikaat
in het Utrechtse domkapittel en waren leden van de families Boeynenborch-Honsteyn en
Masschereel allebei commandeur van de Duitse Orde in Tiel respectievelijk Gemert.

Van de laatste tien bezitters van het patronaatsrecht heeft maar een enkeling duidelijke
connecties met de Meierij. Johan Arnold II van Leerodt (2-11) is zo’n uitzondering.90 Hij was
zonder twijfel de interessantste bezitter van het patronaatsrecht in de Cnode-lijn. Hij werd in
1645 kanunnik van het Luikse domkapittel. Als diplomaat was hij onder meer actief bij de
onderhandelingen over het vredesverdrag van Münster in 1648, de vrede van de Pyreneeën in
1659 en onderhandelingen namens het kapittel en de prins-bisschop van Luik. In 1666

84	� RAH, inv.nr. 1225, f. 179, 15 december 1454.
85	� SAH, toegang 184, Archief klooster der rijke claren, inv.nr. 1, 28 augustus 1335 + aanvullingen.
86	� Camps, Oorkondenboek, oorkonde nr. 660 d.d. 6 januari 1304.
87	� Persoonlijke informatie van Marius Strijbosch, Heemkundekring Erp.
88	� Blok en Molhuysen, Nieuw Nederlandsch biografisch woordenboek, IX, 204-205; RAH, inv.nr. 1225, f. 179r, 15 december 1454; RAH,

inv.nr. 1265, f. 209r, 11 augustus 1496.
89	� Archive in NRW c/o Rheinisches Archiv und Museumsambt, Archiv Schloss Schönstein, Urkunde 1417, 26. August 1566.
90	� Janssen, ‘Jan Arnold de Leerodt’, 96-112.

101

102	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

benoemde de laatste Johan Arnold II tot aartsdiaken van Kempenland. In deze functie was hij
onder andere verantwoordelijk voor de investituur of inbezitstelling van de persoon in de
diverse parochies van Kempenland, waaronder Erp. Ten tijde van zijn overlijden in 1688 bezat
Johan Arnold II van Leerodt (2-11) – behalve zijn kasteel in Born – een aantal heerlijkheden,
diverse tiendrechten, landerijen, molens en privileges. Als bezitter van het derde deel van de
tienden en van het patronaatsrecht van Erp was hij intensief betrokken bij de hiervoor bespro-
ken juridische kwestie over de rechtmatigheid van de confiscatie van de tienden van Erp door
de Raad van State van de Republiek der Verenigde Nederlanden na de Vrede van Münster.

Rectores parochie, personen of investiti van Erp

Zoals we eerder vermeldden, was vanaf het begin aan iedere parochiekerk – zo ook in Erp –
een rector ecclesie verbonden, ook wel genoemd investitus, pastor, curatus of persoon (persona
personatus). Deze benamingen zijn overigens niet identiek. Investitus en persoon verwijzen
naar de functie als rector parochie, terwijl curatus en pastor vooral de herderlijke en zielzorg-
taken benadrukken. Als rector was hij zowel verantwoordelijk voor de financiële taken als
voor de zielzorg. Of hij uiteindelijk de bediening zelf uitvoerde of hiertoe een coadiutor of
waarnemer aanstelde, was in belangrijke mate zijn eigen beslissing. Met de stichting van
de vicaria perpetua in 1491 werd ook in Erp de zielzorg in een afzonderlijk beneficie onder-
gebracht en voerden de investitus en de zielzorger voortaan gezamenlijk – maar zonder een
hiërarchische relatie – de taken van de rector parochie uit. Zoals we zagen, bleef de financieel
verantwoordelijke zich investitus of persona personatus noemen, terwijl de zielzorger in de
stukken meestal werd aangeduid als pastoor of vicaris.91

Tabel 3: Investiti van de parochiekerk van Erp in de veertiende tot de zeventiende eeuw.

			
Naam investitus ‘Nevenfunctie’ Jaar van vermelding Presentatie

Aert Rover Vóór 1367 Broechoven (?)

Rudolph Rover van Broechoven Circa 1360 - 1385 Broechoven

Albertus Buc kanunnik 1380- 1391 Cnode (?)

Jan Rudolph van Broechoven 1395-1428 Broechoven

Andries Dirckzn. / Arnoldus Gieliszn.
van Broechoven

1436-1445 Broechoven

Henricus Raescop jr. kanunnik 1445-1479 Cnode

Andries Dirckzn. van Broechoven 1485-1500 Broechoven

Jan van Broechoven zoon van Jan
zoon van Dirck van Broechoven

1506-1543 Broechoven

Jan van Boeynenborch commandeur Duitse orde omstreeks 1552 Cnode

Marcus Votier 1573-1619 Broechoven

Jan der Kinderen 1619-1622 Broechoven

Jan Werner van Leerodt kanunnik 1640 - 1676 Cnode

Barthout van Slingeland rentmeester der geestelijke
goederen kwartier Oisterwijk

25-8-1676 Gepoogde vervreemding

In tabel 3 zijn de namen vermeld van degenen die in de veertiende tot zeventiende eeuw in
de schepenprotocollen als investitus worden aangeduid. De namen van degenen die vanaf
1491 de functie van pastoor of vicarius perpetuus bekleedden, hebben we ondergebracht in

tabel 4. De lijst in tabel 3 toont een nagenoeg aaneensluitende reeks. De vermelde jaartallen
staan voor het eerste en laatste jaar waarin de betreffende persoon als investitus of pastoor
wordt genoemd. De lijst van Bannenberg, Frenken en Hens hebben we als extra informa-
tie gebruikt.92 Zij hebben hun informatie vooral uit parochieverslagen (rescripties) en de
aartsdiakonale registers of pouillés van het bisdom Luik en uit de monografie van Meuwese.
Wij hebben bovendien de wetenschap ingebracht dat het patronaatsrecht van Erp er, wat
de investitus betreft, in voorzag dat vanuit de Broechoven-lijn twee opeenvolgende presen-
taties mochten worden gedaan, gevolgd door één presentatie vanuit de Cnode-lijn. Hiaten
in tabel 3 zijn er eigenlijk niet. Ook komen we nooit een moment tegen dat twee investiti
tegelijk bevoegd waren in de parochie Erp. Aert Rover (3-1), de eerstgenoemde in de lijst,
hebben we alleen als ‘wijlen’ aangetroffen. Zijn actieve periode is daarom aangegeven als
vóór 1367. Een klein vraagpunt is de periode 1622-1640. Het is bekend dat Jan der Kinderen
(3-11) in 1622 overleed en in 1619 als investitus was gepresenteerd.93 Jan Werner van Leerodt
(3-12) werd omstreeks 1610 geboren en kan Der Kinderen (3-11) in 1622 dus nog niet direct
zijn opgevolgd. Het meest waarschijnlijk is dat voogden de functie tijdelijk hebben waar-
genomen totdat Jan Werner (3-12) over de vereiste kwalificaties beschikte.94 Hij was in
ieder geval rond 1645 in functie, zoals is opgetekend in de beschrijving van de Meierij door
Philip van Leefdael.95 Barthout van Slingeland (3-13) was geen geestelijke. Hij is in deze
lijst opgevoerd omdat Willem Vos (1-14) als bezitter van het patronaatsrecht van Erp via
een verkoop aan Van Slingeland een mogelijkheid zag om te voorkomen dat zijn deel in de
tienden van Erp en het patronaatsrecht door volledige confiscatie waardeloos zou worden.

Wat de ‘nevenfuncties’ betreft zien we dat de gepresenteerden via de Cnode-lijn nagenoeg
allemaal kanunnik waren en dus elders hun hoofdtaak hadden. Voor de investiti uit de
Broechoven-lijn was de functie als investitus hoofdactiviteit en/of hadden zij andere concrete
banden met Erp. Tot het midden van de zestiende eeuw hadden alle Broechovens bezittingen
in Erp en komen ze frequent in schepenakten voor. Zij hadden vrijwel allemaal (natuurlijke)
kinderen. Zo was de vader van Jan Rudolph van Broechoven (3-4) zelf eveneens priester.96

In de vierde kolom is aangegeven via welke lijn de door de patroon uitgekozen investitus
wellicht werd gepresenteerd. Omdat slechts een enkele presentatiebrief bewaard is geble-
ven, baseren we ons hierbij voornamelijk op genealogische gegevens en het feit dat een
patroon bij voorkeur een familielid of iemand uit zijn netwerk presenteerde. Van twee
gepresenteerden is niettemin onzeker of ze via een vertegenwoordiger van de Broechoven-
lijn of van de Cnode-lijn werden gepresenteerd.

Het patronaatsrecht van de vicarii perpetui was vanaf de stichting in 1491 tot de overname
van de parochiekerk in 1648 (en wellicht nog langer) in bezit van de Broechoven-lijn: degenen
die vanuit de leencijns van Tartwijck ook het patronaatsrecht van de persoon bezaten. In tabel
4 geven we de namen van de vicarii perpetui en van degenen die hen ter benoeming voordroe-
gen, voor zover uit een presentatie bekend. Omdat de aanduiding ‘pastoor’ ook werd gebruikt
voor andere op parochieniveau werkende priesters, hebben we slechts de namen van diege-
nen opgenomen van wie expliciet in akten is vermeld dat ze vicarius perpetuus zijn geweest.

91	� BHIC, 2074 Oude parochiedossiers, inv.nr. 267, 8 november 1619.
92	� Bannenberg, Frenken en Hens, De oude dekenaten, I, 179.
93	� Meuwese, Erp, gemeente en parochie, 48.
94	� BHIC, 7769 Collectie Erp, inv.nr. 11.
95	� BHIC, 350 Philips en Rogier van Leefdael, inv.nr. 6, f. 18v-19.
96	� Schmugge, Marsch en Musciatti, Repertorium Penitentiariae Germanicum, VI: XXIII-XXIV. Via een eerste dispensatie (de defectu

nataliam) werd hij gewettigd en toegelaten tot de wijding; een tweede dispensatie (de uberiori) kon hem toelaten tot beneficies,
waaraan ook de zielzorg was gekoppeld en eventueel zelfs tot een kanonikaat.

103

104	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Tabel 4: Vicarii perpetui van de parochiekerk Erp.

Naam Jaar vermelding Presentatie door

Nicolaas Perck/ Andries
van Broechoven 1491-1494 (?) Andries van Broechoven

Andries Persoons 1494-1551 Andries van Broechoven

Cornelis de Leeuw 1551-1577

Daniël Gooswinus van
Beeck 1577- 1587 (?) Andries Vos

Adam Henricks van
Beeck 1595-1626

Jacob Peters Smits 1626-1652 Willem Vos

Nicolaas Perck (4-1) werd bij de stichting van de vicaria perpetua als eerste bezitter gepresen-
teerd.97 Andries van Broechoven (3-5) had in de stichtingsakte echter aangegeven dat hij het
vicariaat gedurende drie jaren zou waarnemen om Nicolaas in staat te stellen in die periode
zijn priesteropleiding te voltooien. Deze heeft de opleiding nooit voltooid of hij is kort
na de presentatie overleden. Daarom is Andries Persoons uiterlijk vanaf 1494 als vicarius
perpetuus werkzaam geweest.98 Omtrent de aaneensluiting van de namen is er onzekerheid
over de jaren tussen 1587 en 1595. Het jaar van overlijden dan wel terugtreden van Daniël
Gooswinus van Beeck is onbekend. Meuwese vermeldt voor die periode een tweetal andere
pastoors in Erp: Anthonius Sanders en Jan Maarten Zegers.99 Omdat hij echter geen conse-
quent onderscheid maakt tussen de benamingen vicarius perpetuus en pastoor, hebben wij
deze niet opgenomen.

Interpretatie van de resultaten en wrijvingen

Het resultaat in de tabellen 3 en 4 doet vermoeden dat er weinig onenigheid is geweest
tussen de bezitters van het patronaatsrecht over het uitkiezen en presenteren van kandida-
ten voor het personaatschap en het vicariaat. In ons onderzoek liepen we tegen twee kwes-
ties aan. Allereerst kon de (familie)relatie tussen patroon en investitus-kandidaat – vooral
in de veertiende eeuw – niet altijd met zekerheid worden vastgesteld. Het achterhalen
van de familierelatie tussen de Van Broechovens kostte hoofdbrekens. Veel leden van de
familie heetten Jan of Andries en (nagenoeg) alle priesters hadden natuurlijke kinderen
met de daarbij gebruikelijke summiere en cryptische informatie.100 Bovendien is ook enige
terughoudendheid op zijn plaats bij het verband tussen de investiti Aert Rovers (3-1), Aelbert
Buck (3-3) en vicaris Adam Henricks van Beeck (4-5) en hun respectievelijke patroons. Ook
is er geen volledige zekerheid dat Andreas Theodorus van Broechoven (3-5) en Arnoldus
Gieliszn. van Broechoven – investitus omstreeks 1440 – dezelfde zijn. Het tweede probleem
betreft de interpretatie van akten waarin geschillen en akkoorden aan de orde komen. Het
echte achterliggende probleem is vaak moeilijk te destilleren uit het protocol.

De bulla van paus Alexander VI uit 1495 geeft in de openingszin aan dat er ‘sinds lang een
geschil was gerezen tussen de edele heer Willem van Horne, ridder aan de ene kant en
Andreas van Broechoven en enige anderen aan de andere kant over het recht van patronaat
en voordracht van een geschikt persoon voor de parochiekerk van Erp’.101 Op dat moment
was Willem van Horne echter al anderhalve eeuw dood. Waarom zijn naam hier staat als

97	� BHIC, 2074 Oude parochiedossiers, inv.nr. 266.
98	� Meuwese, Erp, gemeente en parochie, 45-46.
99	� Meuwese, Erp, gemeente en parochie, 46-47.
100	� Zo duidden de kleinkinderen van vicaris Andries Persoons hem aan als ‘oom’, noemt Meuwese Christina, de natuurlijke dochter van

Andries van Broechoven (1-6) een familielid, en schrijft Schutjes dat Jan Rudolf van Broechoven, investitus en vader van ten minste
zeven kinderen, pas na het overlijden van zijn echtgenote priester zou zijn geworden.

101	� Meuwese, Erp, gemeente en parochie, 141.
102	� RAH, inv.nr. 1275, f. 54v, 23 juli 1506. De genoemde Andries van Broechoven is vrijwel zeker een natuurlijke zoon van Andries

Dirckzn. van Broechoven en identiek aan Andreas zoon van Andries van Broechoven die onder nr. 4067 wordt genoemd in Schmugge,
Marsch en Musciatti, Repertorium Penitentiariae Germanicum, VII, 1484-1492.

103	� RAH, inv.nr. 1377, f. 168, 13 juli 1559.

partij in het geschil, blijft ongewis. Met Andries van Broechoven daarentegen wordt zeker
Andries (3-7) bedoeld, die in 1495 investitus was en tevens het patronaatsrecht bezat. Dit
volgt vooral uit de zinsnede: ‘En gij hebt nadien diezelfde kerk, die toen onbetwistbaar
vacant was, verkregen, terwijl ze u op canonieke wijze verleend werd en gij zijt in dat patro-
naatsrecht onbetwistbaar wettig opgevolgd’. Beide functies had Andries dus in volledige
overeenstemming met het geldende recht verkregen. De bulla bevestigt allereerst de verde-
ling van een derde voor de ene en tweede derde voor de andere partij voor het presenteren
van een investitus. De vraag is of het recht van een van de partijen in twijfel was getrokken
in verband met het verbod van simonie (het verkopen van kerkelijke ambten) en het behan-
delen van de kerkghifte als een leen. Ook roept het vraagtekens op dat – ondanks de tekst van
de bulla – de eerst bekende nieuwe investitus na 1495 niet iemand uit de Cnode-lijn was,
maar Jan van Broechoven (3-8). Of had Andries (1-6; 3-7) zijn opvolger als investitus al voor
1495 gepresenteerd? Pas daarna werd een vertegenwoordiger uit de Cnode-lijn gepresen-
teerd: Jan van Boeynenborch (3-9).

Wellicht was het feit dat Andries van Broechoven (3-7) in 1495 zowel investitus was als
patroon voor de rechtsopvolgers van Willem van Horne minstens zo bedenkelijk. Via deze
combinatie had Andries (3-7) immers bijna alle macht om de zeggenschap over de bedie-
ning van de parochie te herstructureren en ook te concentreren in minder personen. In
1491 had zijn stichting van de vicaria perpetua de geldelijke inkomsten voor de persoon of
investitus én wellicht voor de bezitter van het patronaatsrecht van de kerk doen verminde-
ren. De andere partij was daar vast niet zo blij mee. Maar tevens had hij het patronaatsrecht
van de vicaris toebedeeld aan de bezitters van de cijns van Tartwijck: zijn eigen familie dus!
Een akte uit 1506 laat zien waartoe de regeling van Andries van Broechoven (1-6) had geleid:
de familie Van Broechoven trok in die tijd aan vrijwel alle belangrijke touwtjes in de Erpse
parochie. Jasper van Esscharen (1-7) bezat het patronaatsrecht, magister Jan van Broechoven
(3-8) was persoon/investitus, Andries Persoons (4-2) was pastoor (vicarius perpetuus) van de
parochiekerk en Andries, natuurlijke zoon van Andries van Broechoven (1-6), was rector
van het Maria- en Catharina-altaar.102

Evenzo lijkt het handelen van Andries van Broechoven (1-6), evenals de afwikkeling van
zijn nalatenschap, een belangrijke reden te zijn geweest achter de onenigheid en achter-
docht in 1559 binnen de familie Van Beeck. In die tijd stelden de broer van Andries’ klein-
dochter Hillegond (1-8), Gooswinus van Beeck, en haar zwager Gielis Corstiaan Lukassen,
weduwnaar van Catharina van Beeck, een procureur aan om uit handen van Hillegond een
authentieke kopie in handen te krijgen van de huwelijkse voorwaarden tussen hun ouders
Wouter van Beeck en Christina van Broechoven én een kopie van het testament van
Andries van Broechoven, desnoods via gerechtelijke dwang.103 Hoe deze zaak is afgelopen,
is niet bekend.

105

106	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

In 1552 waren de tienden die verbonden waren met het patronaatsrecht, het onderwerp
van discussie tussen de toenmalige bezitters uit de Broechoven-lijn en de Cnode-lijn.104
De partijen waren toen Hillegond van Beeck, weduwe van Egbert Vos (1-8), en haar oudste
zoon Thomas als eigenaars van de leencijns van Tartwijck enerzijds, en anderzijds de dan
in functie zijnde investitus, Jan van Boeynenborch (3-9) en de voogden van de minderjarige
kinderen van Johan Masschereel (2-8) als bezitters van het patronaatsrecht van elke derde
presentatie van een investitus. De op te lossen problemen betroffen in feite twee zaken:
helderheid in de verdeling van de grote en kleine tienden in de verhouding twee derde
tegen een derde, en de claim die Hillegond en Thomas Vos hadden op de volledige novale
tienden (van nieuw ontgonnen gronden). Het eerste probleem werd opgelost door de
toezegging dat Jan van Boeynenborch, zolang hij investitus van Erp zou zijn, de bezitters van
de erfcijns van Tartwijck jaarlijks een pacht van zes mud rogge betaalde en dat alle tijdens
zijn personaat vacant wordende beneficies en altaren in de kerk van Erp door Hillegond en
haar erfopvolgers toebedeeld mochten worden. De novale tienden waren gekoppeld aan
de leencijns van Tartwijck en in feite volledig eigendom van de bezitters van deze cijns.
Overleg tussen beide partijen leidde ten slotte tot een akkoord dat een derde deel van de
novale tienden aan de onmondige kinderen Masschereel werd overgedragen in ruil voor
een loscijns uit een hoeve. Hillegond en Thomas beloofden dat ze deze transactie zouden
melden aan hun leenheer, de abt van de Sint-Jacobsabdij in Luik. Na deze akkoorden was
de twee derde/een derde verdeling weer vastgelegd voor alle tienden: de grote, de kleine en
de novale. Als garantie voor het nakomen van alles wat in de akte was afgesproken, golden
niet alleen al hun goederen maar werd als onderpand ook het collatie- en presentatierecht
van de parochiekerk van Erp expliciet genoemd.

Het voorgaande overziende zijn er in de onderzochte periode met betrekking tot de
kerkghifte nauwelijks problemen geweest tussen de partijen die het patronaatsrecht deelden.
Wij beschouwen de bulla van Alexander VI en dan speciaal het feit dat Andries van Broecho-
ven (1-6) destijds zowel investitus als patroon was, als het meest serieuze punt van
onenigheid.

Samenvatting

Deze studie bestaat uit twee delen. Het eerste deel is een theoretische beschouwing over
beneficies, patronaats- en collatierecht en de incorporatie van een kerk. De informatie komt
uit de literatuur en eigen onderzoek is dienaangaande niet verricht. Het maakt duidelijk dat
een kerkghifte alleen het zogenoemde pastoorsbeneficie betreft en daarmee de verantwoor-
delijkheid om de zielzorg en de financiële taken te verrichten. Het kerkgebouw zelf – de
kerkfabriek – werd beheerd door de kerkmeesters. Het tweede gedeelte van het theoretische
stuk beschrijft de regeling die de kerkelijke overheid met de stichters c.q. eigenaren van
kerken en kapellen trof aangaande de aanstelling van de bedienaren en hun beloning,
alsmede de rolverdeling tussen beide partijen die hierbij ontstond.

Het tweede deel van deze publicatie gaat in op de vraag wie het patronaatsrecht ofwel
het recht van presentatie van de investitus en – vanaf 1491 – ook van de vicaris perpetuus in
de kerk van Erp bezaten en wie als zodanig werden benoemd. Het patronaatsrecht van de
kerk van Erp was in handen van twee families: de Broechoven-lijn en de Cnode-lijn. We zijn
erin geslaagd beide lijnen nagenoeg volledig te ontrafelen (tabel 1 en tabel 2). Een geringe
onzekerheid bestaat alleen voor het begin, dus voor de veertiende eeuw.

Ook van de investiti kon een nagenoeg sluitende lijn worden geconstrueerd (tabel 3). De
lijn-Broechoven kandideerde vooral personen met wortels in het Erpse, terwijl de Cnode-
lijn met name kanunniken presenteerde. Het patronaatsrecht van de in 1491 gefundeerde
vicaria perpetua was vanaf den beginne in het bezit van Andries van Broechoven (1-6) en zijn
erfopvolgers.

Er waren nauwelijks conflicten tussen beide partijen over de uitoefening van het patro-
naatsrecht. De exacte aard van de conflicten is bovendien moeilijk te achterhalen omdat
akten vaak alleen bedoeld waren om een akkoord officieel te bekrachtigen.

Het patronaatsrecht was een complexe regeling ter garantie van de privileges en inkom-
sten van de Kerk en andere, wereldlijke rechthebbenden inzake het benoemingsrecht van
geestelijken in parochiekerken. Deze studie laat zien hoe deze regeling in de praktijk func-
tioneerde en hoe hiermee nog eeuwen later de rechten van de kerkstichter, ook als dit een
leek was geweest, en zijn erfgenamen in stand bleven.

Afkortingen

BHIC 	 Brabants Historisch Informatie Centrum
NA 		 Nationaal Archief Den Haag
NRW 	 Nordrhein-Westfalen, Archiv Schloss Schönstein
RHCe 	 Regionaal Historisch Centrum Eindhoven
SAH 		 Stadsarchief ’s-Hertogenbosch
sH 		 (Oud-)Rechterlijk Archief ’s-Hertogenbosch

104	� RAH, inv.nr. 1361, f. 68-f71, 3 november 1552.

107

108	 Wim Cöp - �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp

Archivalia

Nationaal Archief, Den Haag (NL-HaNA)
Raad van State, nummer toegang 1.01.19

Brabants Historisch Informatie Centrum, ’s-Hertogenbosch (BHIC)
Toegangsnummer 19 Raad van Brabant, 1586 - 1811
Toegangsnummer 78 Generaliteitsrekenkamer, 1621 - 1794
Toegangsnummer 178 Collectie Rijksarchief, 1574-1817
Toegangsnummer 350 Philips en Rogier van Leefdael, 1172-1686
Toegangsnummer 2139 Stukken afkomstig van de pastoor van de Sint-Petruskerk in Vught,
1473-1784
Toegangsnummer 7690 Schepenbank Erp, 1540-1810
Toegangsnummer 7692 Kerkmeesters van de parochiekerk van Erp, (1537) 1662-1793
Toegangsnummer 7769, Collectie Erp

Stadsarchief ’s-Hertogenbosch (SAH)
RAH (Oud-)Rechterlijk Archief ’s-Hertogenbosch
Archief Klooster der Rijke Claren

Regionaal Historisch Centrum Eindhoven (RHCe)
12063 Heerlijkheid Helmond

Archive in Nordrhein-Westfalen c/o Rheinisches Archiv und Museumsambt (NRW)
Archiv Schloss Schönstein

Uitgegeven bronnen en literatuur

Asseldonk, M. van, De Meierij ontrafeld. Plaatselijk bestuur,
dorpsgrenzen en bestuurlijke indeling in de Meierij van
’s-Hertogenbosch, circa 1200-1832 (Tilburg 2003).

Bannenberg, G., A. Frenken en H. Hens, ed., De oude deke-
naten Cuijk, Woensel en Hilvarenbeek in de 15de- en
16de-eeuwse registers van het aartsdiakonaat Kempen-
land (2 dln.; Nijmegen 1968-1970).

Blok, P.J. en P.C. Molhuysen, Nieuw Nederlandsch biogra-
fisch woordenboek, IX (Leiden 1933).

Bots, H., I. Matthey en M. Meyer, Noordbrabantse studen-
ten 1550-1750 (Tilburg 1979).

Buurman, D.G.J., ‘Van Oy’, De Nederlandsche Leeuw 71
(1954) 357-360.

Bijsterveld, A.J.A., Laverend tussen Kerk en wereld. De pas-
toors in Noord-Brabant 1400-1570 (Amsterdam 1993).

Bijsterveld, A.J.A., ‘De kerk in het midden. De parochie-
kerk als centrum van de middeleeuwse dorpsge-
meenschap’, Noordbrabants Historisch Jaarboek 17-
18 (2000-2001) 91-119.

Camps, H.P.H., ed., Oorkondenboek van Noord-Brabant tot
1312. I De meierij van ’s-Hertogenbosch (met de heer-
lijkheid Gemert) (’s-Gravenhage 1979).

Cöp, Wim, Het spel van de macht. De familie Van Broechoven
en de politieke en economische elite in ’s-Hertogenbosch
tussen 1579 en 1629 (Hilversum en Tilburg 2015).

Dekkers, P., ‘Een kerkelijk (straf)register uit de late mid-
deleeuwen’, Heemkronijk 33 (1994) 109-128.

Fierst van Wijnandsbergen, R.A., Ghenge ende gheve in
Grave. Fondsvorming van armeninstellingen en middel-
eeuwse monetaire problematiek (Tilburg 2013).

Frenken, A.M., ‘De geschillen tussen de Bisschoppen en
het kathedraal kapittel van ’s-Hertogenbosch 1563-
1629’, Bossche Bijdragen. Bouwstoffen voor de geschie-
denis van het bisdom ’s-Hertogenbosch 26 (1962-1963)
61-114.

Gooskens, F., Heinrich Raescop und die Gründung eines
Apostelhauses mit Schuele in Uedem (1445). Schriften-
reihe des Geschichtskreises Uedem im Heimat-
und Verkehrsverein Uedem e.V 21 (Uedem 2015).

Goossens, M., Naamgenealogie Cnode, www.genealo-
gieonline.nl/stamboom-goossens-van-der-heijden/
I5896.php.

Hurk, W.I.C.C. van den, Het verborgen leven van de Abdij
van Berne in haar parochies (Tilburg 1977).

Janssen, A.M.P.P., ‘Jan Arnold de Leerodt, kasteel- en
domheer’, Historisch Jaarboek voor het Land van
Zwentibold 7 (1986) 96-112.

Janssen, A.M.P.P., ‘Adellijke families in het Land van
Zwentibold. De familie Von Leerodt –deel 2: Stifts-
dames en stiftsheren tot in de franse tijd’, Historisch
Jaarboek voor het Land van Zwentibold 39 (2018) 9-29.

Meuwese, A.P.M., Erp, gemeente en parochie (’s-Hertogen-
bosch 1955; Erp 2006).

Nolet, W., Middeleeuwsche kerkelijke instellingen (’s-Gra-
venhage 1939).

Nolet, W., en P.C. Boeren, Kerkelijke instellingen in de Mid-
deleeuwen (Amsterdam 1951).

Oudheusden, J. van, en H. Tummers, red., De grafzerken
van de Sint-Jan te ’s-Hertogenbosch, II (’s-Hertogen-
bosch 2010).

Rengers Hora Siccama, D.G., De geestelijke en kerkelijke
goederen onder het canonieke, het gereformeerde en het
neutrale recht. Historisch-juridische verhandeling, voor-
namelijk uit Utrechtsche gegevens samengesteld
(Utrecht 1905).

Sanders, Jan, ‘Het kapittel van Sint-Jan in ’s-Hertogen-
bosch en zijn rechten als pastoor, 1412-1559’,
Noordbrabants Historisch Jaarboek 34 (2017) 76-111.

Schmugge, Ludwig, Michael Marsch en Alexandra
Musciatti, Repertorium Poenitentiariae Germanicum,
VI en VII (Tübingen 2005-2008).

Schutjes, L.H.C., Geschiedenis van het bisdom ’s-Hertogen-
bosch, I-IV (Sint-Michielsgestel 1870-1876).

Spierings, M., ‘Heer Willem van den Bosch, ridder’, De
Kleine Meierij 28 (1977) 17-22.

Velden, G.M. van der, ‘Willem van den Bosch, ridder,
stichter van het rijke-claren-klooster te ’s-Herto-
genbosch’ in: Honderd jaar gymnasiaal onderwijs
Heeswijk-Dinther 1886-1986 (Heeswijk-Dinther
1986) 179-193.

Vera, H.L.M., …Dat men het goed van den ongeboornen niet
mag verkoopen. Gemene gronden in de Meierij van Den
Bosch tussen hertog en hertgang 1000-2000 (Proef-
schrift, Moergestel 2011).

Ypeij, A., Geschiedenis van het patronaatregt, in verband
met het Christelijk kerkbestuur, sinds de vroegste tijden
tot op den tegenwoordigen tijd (Breda 1829; tweede
druk).

109

1. �Nicolas Point SJ, Het zegenen van de wapens voor de jacht. Europese, katholieke symbolen in ‘native America’. Jesuit Archives St. Louis.

1	� In deze bijdrage gebruik ik verder het destijds gebruikelijke woord ‘indianen’ als aanduiding van de oorspronkelijke bewoners van Amerika.
2	� Brief van Jan Schoenmakers, in: André van de Eerenbeemt, De Missie-actie in Nederland 1600-1940 (Nijmegen 1945).

Theo Beckers

�	� ‘�De gemakkelijkste weg naar de hemel’
	� Het Brabants katholiek offensief in de Verenigde Staten.

De missie onder de Native Americans (1835-1865)1

Talrijk zijn de priesters en seminaristen, die naar de buitenlandse missie gingen, en speciaal naar
Amerika. Door hun brieven hielden de missionarissen dat apostolische vuur bij de seminaristen
brandend. Wanneer de heren Jan Schoenmakers en Cornelis Walters naar Amerika vertrokken
zijn, sturen zij hun reisverhaal naar de Bossche theologanten, oordelend, dat het dezen niet onaan-
genaam kon zijn, “... temeer, omdat wij onder u broeders tellen, die de Amerikaanse missies
beschouwen als de gemakkelijkste weg naar de hemel.” 2

Inleiding

Noord-Brabantse geestelijken hebben, samen met hun Vlaamse collega’s, een cruciale
rol gespeeld bij de opbouw en verspreiding van het katholicisme in de Verenigde Staten.
De negentiende, en meer nog de eerste helft van de twintigste eeuw, is voor katholiek
Nederland een periode geweest van ongekende bloei en missie-ijver. Het hoogtepunt
daarvan vormden de jaren tussen de beide wereldoorlogen. In Noord-Brabant is echter al
tijdens en na de Franse tijd de basis gelegd voor het pionierswerk in de Verenigde Staten. De
jonge republiek was tot het laatste kwart van de negentiende eeuw Nederlands belangrijkst
missiegebied met de vicariaten/bisdommen van Den Bosch en Breda als veruit de grootste
leveranciers van personeel en fondsen. Niet minder dan 130 priesters, paters, zusters en
broeders vertrokken tussen 1830 en 1910 als missionaris naar Amerika, 119 mannen en 11
vrouwen. De jezuïeten vormden het grootste contingent met vierenveertig missionarissen.
Jan van Lommel uit Terheijden was de eerste Brabander, die zich in 1826 bij de indianen-
missie van de jezuïeten in Florissant (Missouri) voegde. Hij overleed daar al op dertigjarige
leeftijd. De laatste was Hendrikus Spoorenberg uit Woensel, die in 1910 naar Amerika
vertrok en in 1956 overleed in Salina (Kentucky). Velen voelden zich geroepen door een
hulpbehoevend katholicisme aan de andere kant van de oceaan, waren gedreven door een
radicaal, ultramontaans geloof, werden gestimuleerd door hun superieuren, de presidenten
van de grootseminaries van de vicariaten/bisdommen van Den Bosch en Breda en gefacili-
teerd door kleine en grote weldoeners.

Noch in de geschiedschrijving van Noord-Brabant, noch in die van het Nederlands katho-
licisme is veel aandacht besteed aan dit offensief. Publicaties over Brabantse missionarissen
in Amerika beperken zich meestal tot een individuele levensbeschrijving, zonder veel
aandacht voor de sociale, politieke en culturele context. Zonder aandacht te schenken aan
het belangrijke feit dat hun leven en werk onderdeel waren van een welbewuste strategie

111

112	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

van Brabantse en Vlaamse katholieke leiders. Die strategie was gericht op globalisering van
het katholicisme, op de vorming van één wereldkerk, met één kerkelijke leer, hiërarchisch
opgebouwd, onder het onfeilbare gezag van de paus. Wat verklaart de bijzondere rol van
Brabantse katholieken? Waarom was Amerika zo populair onder seminaristen en jonge
priesters? Hoe hebben de Brabantse pioniers geleefd en gewerkt? En hoe gingen ze om met
de immigratiegolf en de westwaarts oprukkende pioneer fringe, de Amerikaanse burgeroor-
log, de deportaties van de indianen en de achterstelling van de zwarte bevolking, het anti-
katholicisme en de concurrentie van protestantse kerkgenootschappen, de strijd om de
scheiding van kerk en staat?

In 2018 hebben enkele vertegenwoordigers van de Universiteit van Tilburg en het Katho-
liek Documentatiecentrum in Nijmegen het initiatief genomen om deze en andere vragen
te gaan onderzoeken, in samenwerking met het KADOC in Leuven en enkele universiteiten
in de VS.3 In dit programma moet het katholieke offensief vanuit het gebied van het voor-
malige hertogdom Brabant geplaatst worden binnen een maatschappelijke, culturele en
politieke context. Met aandacht voor de culturele wisselwerking tussen Brabant en de VS.
Mede dankzij financiële steun van het Prins Bernhard Cultuurfonds heeft Simone Vermee-
ren een voorstudie uitgevoerd. Nu is de identiteit van 130 Brabantse missionarissen vastge-
steld, hun jaar en plaats van geboorte, het jaar van vertrek naar Amerika, hun loopbaan en
het jaar en de plaats van overlijden. Van zo’n dertig missionarissen bleken er brieven, kran-
tenberichten, een biografie of necrologie te bestaan. Bovendien beschikken we nu over een
inventarisatie en beschrijving van relevante literatuur en archieven in Brabant, Vlaanderen
en de Verenigde Staten.4 Vooral van de indianenmissies van de jezuïeten bestaan veel bron-
nen en publicaties. Ze vormen de basis voor de tweede helft van deze bijdrage, met de
Tilburgse broers Christiaan en Adriaan Hoecken als casus. In de eerste helft analyseer ik de
populariteit van de Verenigde Staten als Brabants missiegebied.

Waarom was de jonge republiek zo populair?

Het klassieke proefschrift De Missie-actie in Nederland 1600-1940 van André van den
Eerenbeemt was de eerste historische beschouwing over de VS als Nederlands missiegebied
in de negentiende eeuw.5 ‘Van alle missielanden heeft Noord-Amerika de meeste aantrek-
kingskracht uitgeoefend op de Nederlandse priesters. Terwijl de eigen koloniën zo moeilijk
aan een voldoend aantal priesters kunnen komen, voelen zich talrijke priesters uit Noord
en Zuid aangelokt om apostolaat te gaan uitoefenen. In de ontwikkelingsgeschiedenis van
de katholieke kerk in de Verenigde Staten hebben deze priesters een groot aandeel gehad.
Werkte de regeringscontrole en bemoeienis in onze koloniën misschien afschrikwekkend?
Voelde men zich in Amerika misschien vrijer? Leefde men er minder eenzaam? Of was het
de aantrekkingskracht van het jonge van de republiek?’

Gebaseerd op de gegevens van Van den Eerenbeemt berekende Rietbergen in 1990 dat
aan de vooravond van ‘groote missie-uur’ in de twintigste eeuw, vóór 1900, 633 Nederlandse
missionarissen naar de missie gingen: 243 wereldgeestelijken, 199 jezuïeten, 70 redempto-
risten, 64 paters van Mill Hill en 57 franciscanen.6 Van hen gingen er 213 naar Noord-Ameri-
ka, 150 naar Nederlands Oost-Indië, 107 naar de Nederlandse Antillen en 73 naar Suriname.
Rietbergen borduurde voort op Van den Eerenbeemts verklaring van de populariteit van
Noord-Amerika. ‘Zeker was het geestelijk klimaat in de Verenigde Staten en Canada vrijer
dan in de Nederlandse wingewesten, waar, in elke geval tot 1847 de controle van de koloni-

3	� Ik ben Arnoud-Jan Bijsterveld, Erik Borgman (beiden Universiteit van Tilburg) en Hans Krabbendam (KDC Nijmegen) zeer erkentelijk
voor hun support en inhoudelijke inbreng.

4	� Simone Vermeeren, Brabantse missiepioniers in de Verenigde Staten in de lange negentiende eeuw. Onderzoeksrapport en archie-
finventarisatie (z.p. 2018). Het rapport is verkrijgbaar bij het KDC in Nijmegen.

5	� Van den Eerenbeemt. De Missie-actie in Nederland 1600-1940 (Nijmegen 1945).
6	� Rietbergen, ‘Aan de vooravond van “Het Groote Missie-uur’’’, 79.
7	� Rietbergen, ‘Aan de vooravond van “Het Groote Missie-uur’’’. 85.
8	� Van Stekelenburg, Landverhuizingen.

ale regering niet gering was. Zeker ook de idee van het “jonge land” met de “onbegrensde
mogelijkheden” een rol gespeeld in de aantrekkingskracht van de Nieuwe Wereld. Minstens
even belangrijk zullen factoren geweest zijn als het fysieke klimaat, dat minder snel levens
eiste dan de tropen.’7

Een jaar later gaf Henk van Stekelenburg in zijn proefschrift een meer plausibele en
empirisch gefundeerde verklaring. Hij corrigeerde de aantallen die Van den Eerenbeemt had
verzameld en ontdekte een bewuste en goed georganiseerde strategie van de kerkelijke
leiders in Den Bosch en Breda in de negentiende eeuw om hun seminaristen voor te berei-
den op de Amerikaanse missie. Dat gebeurde op dringend verzoek van de kerkleiders in de
Verenigde Staten en werd vanuit Rome gesteund door de Congregatie voor de Voortplanting
des Geloofs en de jezuïeten. Het begon met het honoreren van een oproep om te hulp te
schieten bij de indianenmissie van de jezuïeten in Missouri.8

In de hiervoor genoemde voorstudie is het aantal Amerikagangers opnieuw bijgesteld.
In mijn eigen onderzoek kwam ik tot de conclusie dat de gemeenschappelijke aanpak ter
weerszijde van de Atlantische Oceaan berustte op vijf pijlers:

–	� Een gedeelde ideologie. De leiders van katholiek Brabant en die van katholiek Amerika
behoorden tot dezelfde kerkelijke stroming: het ultramontanisme, de meest radicale
beweging in het negentiende-eeuwse katholicisme.

–	� Een vergelijkbare overheersing door protestanten. In beide gebieden verkeerde de
kerk in een zwakke, ondergeschikte machtspositie en stond ze aan het begin van een
emancipatieproces.

–	� Een ruim aanbod van gemotiveerde en goed opgeleide priesters.
–	� Intensieve Groot-Brabantse samenwerking, met een sterke organisator en weldoener bij

de start.
–	� Moderne vormen van maatschappelijke mobilisering via voordrachten, tijdschriften en

boeken en de oprichting van genootschappen, speciaal voor deze missie.

Het noodlijdend katholicisme in de Verenigde Staten

De opstand van de Engelse koloniën in 1776 en de daaropvolgende onafhankelijkheid van
de Verenigde Staten in 1783 bracht de kleine minderheid van katholieken vrijheid van
godsdienst. De toestand van het katholicisme in de nieuwe natie was op dat moment echter
verre van rooskleurig. Tussen 1880 en 1920 arriveerden vervolgens bijna 24 miljoen immi-
granten in de VS. Dat was een enorme toename ten opzichte van de 50 miljoen inwoners in
1880. Maar het was niet zozeer het aantal nieuwkomers dat leidde tot emotionele debatten
en conflicten. Kwamen de meeste immigranten in de eerste helft van de eeuw nog uit de
overwegend protestante delen van Noord- en West-Europa, de tweede golf kwam vooral uit
Zuid- en Oost-Europa, Italië, Polen, Rusland en Duitsland. Velen van hen waren katholiek. In
1850 was het katholieke aandeel in de bevolking van de VS al gegroeid tot 5 procent. Rond

113

114	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

1900 vormden de katholieken met 14 miljoen en 17 procent van de bevolking het grootste
kerkgenootschap. De instituties en infrastructuur van de kerk konden de explosieve groei
niet bijbenen. Er was een nijpende behoefte aan alles: bisschoppen, priesters en zusters;
geld voor kerken, kerkinventarissen, seminaries, scholen en kloosters; geld voor binnen- en
buitenlandse reizen.

Pas in het eerste decennium van twintigste eeuw had de Amerikaanse kerk zich ontwik-
keld tot een groot en krachtig instituut, dat op eigen benen kon staan en zelfs begon met
het uitzenden van missionarissen naar elders. De organisatie bestond rond 1900 uit 72
bisdommen en 3 apostolisch vicariaten, met aan het hoofd een kardinaal, 15 aartsbisschop-
pen en 85 bisschoppen. Het aantal priesters was gegroeid van 30 in 1783 tot 13.300 in 1900,
van wie 10.000 seculieren en 3.300 regulieren, die behoorden tot 36 verschillende orden en
congregaties. ‘Verkleefd aan hunne geestelijke plaatselijke overheden, gehoorzaam aan den
Heiligen Stoel, vrijgevig aan priesters, kerken en kloosters, staan de Amerikaansche geloovi-
gen vóór eene veelbelovende toekomst’, schreef de uit België afkomstige bisschop Gabriels
optimistisch in 1904.9

Een Noord-Brabants – Vlaams verbond

Zonder een hechte samenwerking binnen het voormalig hertogdom Brabant was de Ameri-
kaanse missie nooit van de grond gekomen. De vorming van een netwerk dat zijn oorsprong
vond in het Leuven van het Ancien Régime en zich al in de Franse tijd via Turnhout en
Antwerpen uitbreidde naar Breda en Den Bosch, was essentieel. Zelfs tijdens de Belgische
Opstand en in de jaren erna hield dit bondgenootschap stand. Ze bestond aan Noord-
Brabantse zijde uit de presidenten van de seminaries van Den Bosch – achtereenvolgens
Van Gils, Van de Ven en Cuyten – en Breda met de latere bisschop Van Hooydonk en Van
Dijck. Zij waren van mening dat door een priester af te staan aan de missie hun eigen kerk
Gods speciale zegeningen zou verdienen en verwerven. Doorslaggevend voor het welslagen
was de samenwerking met de jezuïeten. De meeste katholieke voormannen van toen waren
beïnvloed door de spiritualiteit van deze orde en sommigen, zoals Van Gils, hadden overwo-
gen om in te treden bij deze orde. De Amsterdammer Jan Roothaan, algemeen overste van
de jezuïeten in Rome, was een belangrijk steunpilaar van het Amerikaanse missiewerk. ‘Alle
leden moeten in zich missie ijver aankweken; de Provinciaal Oversten moet geen nadeel
vrezen voor hun provincie, want in vroeger tijden waren die provincies het bloeiendste, die
de meeste missionarissen heen stuurden’, schreef hij na zijn aantreden in 1829.

Het initiatief paste in een lange missionaire traditie, waarin de jezuïeten een hoofdrol
hadden vervuld. Vanaf de zestiende eeuw waren de grote kloosterorden in de Zuidelijke
Nederlanden intensief betrokken geweest bij de wereldevangelisatie. Honderden missiona-
rissen vergezelden de conquistadores naar Latijns-Amerika, India, de Filipijnen en Japan.
Beroemd is de oproep die de jezuïet Franciscus Xaverius in 1552 vanuit India deed aan zijn
oversten in Rome: ‘Stuur mij Belgen’, in die tijd het synoniem voor de bewoners van de
Nederlanden. Hij vroeg ook om Duitsers en vatte de eigenschappen van beide volken als
volgt samen: een rotsvast geloof en bestand tegen koude, vermoeidheid en fysiek lijden.

‘Stuur mij Belgen’ was ruim tweehonderd jaar geleden opnieuw de boodschap, nu vanuit
de jonge Amerikaanse kerk. Vlak na de Amerikaanse onafhankelijkheid kwamen vijf pries-
ters bij elkaar om de inrichting van de katholieke kerk in de nieuwe republiek te bespreken.
Eén van hen was afkomstig uit Luxemburg, terwijl de vier Amerikanen hun priesteroplei-

ding in de Zuidelijke Nederlanden hadden genoten. Hun leider, John Carroll, werd in 1790
tot bisschop van Baltimore benoemd, destijds het eerste en enige bisdom in de VS. Er was
een dringende behoefte aan degelijke priesters, die recht in de leer waren. Uit eigen ervaring
wisten ze dat ze die konden vinden in de streek waar ze zelf opgeleid waren. Op dat moment
waren er in de VS slechts dertigduizend katholieken op een totale bevolking van 2,5
miljoen, van wie er twintigduizend in de staat Maryland woonden en de rest verspreid in de
staten Pennsylvania en New York. Behalve aan geestelijken was er grote behoefte aan geld
en aan schenkingen. Door uiterlijk vertoon in aanvankelijk schamele houten kerkjes
drukte men de superioriteit van het katholieke geloof uit. De beelden en rituelen van de
katholieken moesten meer indruk maken dan de woorden van de protestanten. Ze bezorg-
den bovendien de katholieke landverhuizers een Europees thuisgevoel en stelden de india-
nen in staat zich te verbinden met hun eigen goden en rituelen.

Een intellectuele sleutelrol in de co-
alitie vervulde de Tilburger Antonius
van Gils, president van het nieuwe
grootseminarie van het vicariaat van
’s-Hertogenbosch. Het onderwijs op
het grootseminarie volgde het voor-
beeld van de priesteropleiding in Leu-
ven. Van Gils kwam daar vandaan en
was er professor geweest en onderhield
nog steeds intensieve contacten met
voormalige collega’s. Naar Leuvens
voorbeeld stond de seminarieopleiding
in het teken van het pauselijk gezag.
Het pauselijk primaat en de daaruit
voortvloeiende hiërarchie werd in Her-
laar-Haaren, het seminarie van Den
Bosch en Bovendonk in Hoeven, het
seminarie van Breda, grondig bestu-
deerd. Priesterstudenten werden ge-
traind in de gedachte van een gecentra-
liseerde organisatie van de katholieke
kerk, geleid door de paus, met één leer
en overal dezelfde verschijningsvorm.

Van Gils kreeg al tijdens de Franse tijd een dringend verzoek om hulp bij het oplossen van het
structurele tekort aan priesters in de jonge Verenigde Staten. Volgens zijn biograaf sprak Van
Gils in 1808, tijdens een bezoek aan zijn oude universiteit in Leuven, ‘met den heer Peemans
over de gevaren der Kerk en de ontluikende Amerikaansche missie, met welker toestand
en behoeften de president en Moser eenige tijd later zoo innig vertrouwd werden gemaakt
door de ex-jezuïet John Carroll, den eersten aartsbisschop van Baltimore, primaat van geheel
America en stichter van ’t college in Georgetown. Dat geschiedde dan ook niet vruchteloos.

9	� Gabriëls, ‘De Katholieke godsdienst’, 535-563.

Mgr. Jacobus Cuyten (1799-1884), president van het grootseminarie
bisdom Den Bosch en grote promotor van de Brabantse missie in de VS.
Gravure J. Walter (coll. Catharijneconvent, Utrecht)

115

116	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

Ik zou Van Gils de schepper durven noemen van dien echt apostolischen geest, welke in geen
Nederlandsch Seminarie zooveel heerlijke vruchten voor de buitenlandsche missiën heeft
opgeleverd als te Herlaar-Haaren.’10 Vooral Jacobus Cuyten, vanaf 1837 tot zijn dood in 1884
president van het grootseminarie in Haaren, was een gedreven promotor van de Brabantse
missie in de VS. ‘Hij muntte uit door een ruime en verlichte missie-ijver.’11 Het is dan ook
te begrijpen, waarom het grootste deel van de Nederlandse missionarissen in Amerika oud-
studenten van Haaren waren. Cuyten had daarbij de onontbeerlijke en sterke steun van zijn
superieuren. Decennialang vormde de Amerikaanse missie de gezamenlijke passie van hem
en zijn Bredase collega’s. Als blijk van erkentelijkheid werd hij benoemd tot ere-vicaris-gene-
raal van het bisdom Louisville en het aartsbisdom Baltimore. Waarschijnlijk bestond er een
sterk gevoel van verwantschap met de politieke positie van de kerk in de VS. Noord-Brabant
was in de eerste helft van de negentiende eeuw zelf nog een missiegebied, druk bezig zich
te ontworstelen aan de hegemonie van de protestanten en zich te verzetten tegen pogingen
van koning Willem I en zijn regeringen om de grens tussen kerk en staat te overschrijden.
Brabantse kerkleiders voelden zich solidair met de leiders van de Amerikaanse kerk.

Drie fasen

In de ontwikkeling van het Amerikaanse offensief vanuit Brabant is een drietal fasen te
onderscheiden.

De eerste fase
In de eerste fase, van 1825 tot 1850, was de aandacht primair gericht op het bekeren van
de ‘wilden’, de indianen. Het is de meest tot de verbeelding sprekende periode van de
Brabantse pioniers en krijgt in het tweede deel in deze bijdrage de meeste aandacht. Rome
wees de indianenmissie toe aan de net weer in ere herstelde orde van de jezuieten, die in
1773 was opgeheven. St.Louis (Missouri) werd de uitvalsbasis van de indianenmissie en
een belangrijk centrum in de ontwikkeling van het katholicisme. Aanvankelijk waren
Brabantse paters in de meerderheid, met als voortrekker de ‘Grote Zwartrok’ Pieter-Jan de
Smet (1801-1873). Priesters, opgeleid in Breda en Den Bosch, werden opgeroepen om als
missionaris naar Amerika te vertrekken en traden in bij de jezuïeten. In deze fase vertrok-
ken twintig Brabantse missionarissen. Zeventien van hen waren afkomstig uit het vicariaat
Den Bosch, de meesten (vijf) uit Tilburg. In de jaren veertig kregen ze gezelschap van uit
Italië en Frankrijk gevluchte confraters.

De tweede fase
Tussen 1850 en 1870 was het aantal missionarissen dat naar de VS vertrok het grootst. De
massale instroom van Europese immigranten vroeg dringend om meer priesters. Vijftig
Brabanders verlieten in deze jaren hun moederland om naar Amerika te gaan. Negentien
van hen waren jezuïeten. Ze waren bijna allemaal opgeleid in het grootseminarie van
Cuyten. In 1857 werd ter voorbereiding door het Amerikaanse episcopaat in Leuven het
American College opgericht, dat ook door Brabanders werd bezocht. Frans Janssen uit
Tilburg, de latere aartsbisschop van New Orleans en Arnold Damen uit Leur, onder meer
stichter van de Loyola University in Chicago, werden daar voorbereid op hun werk in de VS.
De zorg voor de indianen door de jezuïeten nam geleidelijk in betekenis af. De goudkoorts
van 1848-1849 bracht zo veel gelukzoekers op de been, dat de missies in de Rockies steeds

meer onder druk kwamen te staan en de missionarissen steeds meer moeite hadden om de
rust onder de indianen te bewaren. Landverhuizers hadden het op de vruchtbare gronden
van de indianen gemunt, de prijzen voor levensmiddelen gingen pijlsnel omhoog en de
missies kampten steeds meer met financiële problemen. Daar kwam bij dat de indianen het
geloof stilaan de rug toekeerden. Het zwaartepunt van de missionaire activiteiten verschoof
naar zielzorg onder landverhuizers, bekeringen van protestanten en de ontwikkeling van
het katholieke onderwijs. Veel katholieke landverhuizers hadden de band met geloof en
kerk verloren. Voor deze afvalligen moesten religieuze praktijken, zoals ze die in Europa
hadden gekend, weer vanaf de basis worden opgebouwd. Altaren, orgels, beelden en alle
andere kerkelijke benodigdheden werden massaal verscheept vanuit Europa. Men kon
putten uit de voorraden na de sluiting van kerken en kloosters voor, in en na de Franse tijd.
Dat gaf de afvallige katholieken een vertrouwd thuisgevoel. De pogingen om de protes-
tantse meerderheid te overtuigen van hun ongelijk werden geïntensiveerd, hetgeen leidde
tot een toenemend anti-katholicisme.

De derde fase
In de derde fase, van 1870 tot 1910, vond er een consolidering plaats. Voor het eerst kwamen
vrouwelijke religieuzen de gelederen versterken: de Tilburgse Zusters van Liefde stichtten
in 1868 een klooster in Baltic (Connecticut) op verzoek van de Brabantse pastoor Van Laar,
spoedig gevolgd door een tweede vestiging in het nabijgelegen Willimantic. De snelle groei
van het katholicisme in het laatste kwart van de negentiende eeuw maakte personele en
financiële hulp vanuit Europa steeds minder noodzakelijk. De katholieke kerk was inmid-
dels het grootste kerkgenootschap in de VS en veranderde van een instituut dat missiona-
rissen nodig had in een organisatie die zelf missionarissen uitzond naar Afrika, Azië en
Latijns-Amerika.

Ruim aanbod van gemotiveerde en orthodoxe priesters

Er waren zeker persoonlijke, triviale redenen om als missionaris naar Engeland, Schotland,
Scandinavië, Mongolië, China of Noord-Amerika te gaan. In Brabant bestonden al vroeg
goede priesteropleidingen, in Den Bosch sinds 1798, in Breda vanaf 1817. In het bisdom
Roermond pas in 1841, hetgeen deels verklaart waarom er relatief weinig Limburgers naar
Amerika zijn gegaan. Limburg was nooit zelf missiegebied geweest, zoals Noord-Brabant
en was in de kerkelijke organisatie meer op Luik en Keulen dan op Leuven georiënteerd.

In de VS schreeuwde de jonge kerk om priesters, in Brabant waren er juist te veel, vooral
in de tweede helft van de negentiende eeuw. Jonge priesters moesten vaak vele jaren wach-
ten voordat ze een serieuze positie kregen. De sterke groei van het aantal parochies en
andere instituties in Brabant begon pas aan het eind van de eeuw. In Amerika kon men heel
snel carrière maken. Boventallige priesters uit het bisdom Den Bosch kregen van bisschop
Zwijsen de mogelijkheid om naar Engeland en Schotland te gaan of werden in Zeeuws-
Vlaanderen geplaatst en boven de grote rivieren, toen Zwijsen zowel aartsbisschop van
Utrecht als bisschop van Den Bosch was. Maar velen wilden naar Amerika. Van de 22 in
1862 gewijde priesters gingen er 7 met zijn toestemming over naar de jezuïeten in
Missouri.

10	� Allard, Antonius van Gils, 170.
11	� ibidem.

117

118	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

Belangrijker nog dan het aantal beschikbare priesters, was hun trouw aan de orthodoxie
van het ultramontanisme. Op hen konden de Amerikaanse bisschoppen bouwen. Intreden
in de orde van de jezuïeten zorgde voor een betrouwbaar, organisatorisch kader en voor-
kwam dat de priesters ten onder zouden gaan in het Wilde Westen. De Brabanders waren
bovendien flexibel inzetbaar, ze waren niet gebonden aan een taalgemeenschap. Behalve in
het Frans, hun voertaal binnen de seminaries, konden ze al snel ook in het Engels en Duits
preken en de biecht horen. In hun brieven verontschuldigen missionarissen zich geregeld
dat ze het ‘Hollands’ niet meer goed beheersten.

Het aantal katholieke Brabantse immigranten was zeer gering. Anders dan bij het veel
groter aantal protestantse landverhuizers emigreerden katholieke landverhuizers niet
collectief. Na aankomst namen ze heel snel de taal en gewoonten van de Nieuwe Wereld
over. De behoefte aan Nederlandstalige zielzorg ontbrak. Een kleine uitzondering vormde
het initiatief van de dominicaan Theodoor van den Broek, die in 1847 een kleine tweehon-
derd inwoners van Zeeland, Boekel, Uden, Veghel, Cuijk en Grave wist te bewegen naar
Wisconsin te emigreren.12 Ondanks de snelle assimilatie beschikten de Nederlandse en
Vlaamse katholieke landverhuizers tussen 1890 en 1919 over een eigen weekblad, De Volks-
stem. Het was een initiatief van twee Vlamingen in Noord-Wisconsin. De oplage steeg van
1300 exemplaren in 1890 tot 1750 in 1910. In 1919 fuseerde het met een Engelstalige krant.13

Maatschappelijke mobilisering

Het ambt van missionaris en het verblijf in het buitenland verschaften status en zorgden
ervoor dat de Brabantse katholieken voor het eerst in contact kwamen met verre landen en
vreemde volken. De ontluikende katholieke pers en de oprichting van op de missie gerichte
organisaties – het Genootschap tot Voortplanting des Geloofs/Broederschap van de Heilige
Franciscus Xaverius (circa 1830) en het Genootschap van de Heilige Kindsheid (1844) –
versterkten het maatschappelijk bewustzijn en draagvlak. In het bisdom Den Bosch had
in de negentiende eeuw 74 procent van de parochies een afdeling van het Genootschap
tot Voortplanting des Geloofs tegen 34 procent in het jonge bisdom Breda en 23 procent
in het bisdom Roermond. Ook wat betreft Het Genootschap van de Heilige Kindsheid was
Den Bosch koploper: 40 procent van de parochies, tegen 14 procent in Breda en 17 procent
in Roermond.14 Mgr. Zwijsen was de oprichter van de Nederlandse tak. Het hoofdkwartier
bevond zich bij de Fraters van Tilburg.

Veel invloed op de populariteit van de bestemming Amerika hadden brieven en bezoe-
ken van oud-seminaristen die de sprong naar de Nieuwe Wereld al hadden gewaagd.
Wanneer Jan Schoenmakers uit Waspik op eerste kerstdag 1833 – na een reis van twee
maanden met de brik Palmer – in New York arriveert, stuurt hij een brief aan zijn ouders en
de oproep aan de Bossche theologanten om hun goede voorbeeld te volgen. En veel te
bidden ‘aangezien wij de noodige hoedanigheden tot eene zoo groote Missie niet bezitten’.15
Adriaan Hoecken schreef in 1881 in zijn ongepubliceerde autobiografie,16 dat hij geïnspi-
reerd was door de brieven van zijn broer Christiaan, die zeven jaar eerder naar de Missouri
was vertrokken. Hij vermeldt ook dat hij onder de indruk was van de boeken over de missies
van Franciscus Xaverius, die hij moest lezen. In fase twee en drie kwamen missionarissen
soms terug naar Brabant om fondsen te werven voor de bouw van kerken en scholen onder
vermogende families en om nieuwe rekruten te werven. Nog invloedrijker was de promotie
door Amerikaanse bisschoppen, die hun verplichte vijfjaarlijkse bezoek aan de paus

12	� Verstegen, Rogge en wilde rijst.
13	� Krabbendam. Vrijheid in het verschiet (Hilversum 2006) 249. Dankzij Hans Krabbendam is de inhoud van het blad te raadplegen in Delpher.
14	� Sluijter, ‘Rooms-katholieke broederschappen, 349-378.
15	� Schoenmakers, ‘Uittreksel van den Brief aan de Heeren Theologanten’.
16	 �Autobiografie van Pater Adriaan Hoecken S.J. over de jaren 1839-1881 in de Indianenmissie van Noord-Amerika. Dit afschrift werd

vervaardigd door Br. Winifred Ubachs naar een vertaling van het origineel berustend in het archief van de Congregatie der Broeders
van de Onbevlekte Ontvangenis te Maastricht. Nijmegen (1964) 54 pp.Er bevindt zich nog eenzelfde exemplaar in het archief van de
jezuïeten bij het KADOC in Leuven. De oorspronkelijke vertaling bevindt zich in het archief van de Carmelitessen in het Erfgoedcen-
trum Nederlands Kloosterleven. De biografie is geschreven als een persoonlijke brief aan zijn zus Mieke, die priorin was van het
klooster in Boxmeer. Een van de zusters heeft de Franse tekst zorgvuldig vertaald in 67 pagina’s. Het origineel is niet gevonden.

17	� Beckers en Van Gorkum. ‘Een beroemde Jezuïet bezoekt Udenhout’ 24-91.
18	� Schroeters. P-J. de Nef.

gebruikten om zich in Vlaanderen en Brabant te verzekeren van steun van hun collega’s,
om geld in te zamelen bij de katholieke elite en om priesters en priesterstudenten te winnen
voor een carrière in de VS. Ook Pieter-Jan de Smet hield collectes in alle grote Amerikaanse
steden in het oosten van de VS en reisde verschillende keren naar Europa. Tijdens die reizen
deed hij altijd Den Bosch en omgeving aan. In december 1860 bezocht hij bijvoorbeeld de
vermogende familie Van Iersel in een koud en besneeuwd Udenhout.17 Overal waar hij
kwam wist De Smet grote massa’s op de been te brengen en hield hij lezingen over de indi-
aanse missie. Boeken over zijn reizen en verblijf in indiaans gebied bereikten een breed
publiek. Al in 1842 verscheen in Deventer zijn boek Reizen naar het Rotsgebergte (Rocky
Mountains 1840-1841). Vier jaar later publiceerde hij bij uitgever Verhoeven in Den Bosch
zijn dagboek van de zeereis naar Oregon, via de zuidpunt van Zuid-Amerika. Zijn brieven
en die van de Brabantse missionarissen naar het thuisfront verschenen in het tijdschrift De
Godsdienstvriend en in de Annalen van het Genootschap. Beide bladen waren verplichte kost
voor de Brabantse seminaristen en werden ook gelezen in de pastorieën en in de huizen van
de katholieke elite. Daarnaast onderhield De Smet een briefwisseling met tal van adellijke
en rijke weldoeners, zoals de familie Van Iersel. Allemaal ter bevordering van zijn grote
droom: de missie onder de indianen. Door zijn publicaties en voordrachten was De Smet
halverwege de negentiende eeuw zowel in katholiek Europa als in de VS een beroemdheid
geworden.

Acht expedities

Tussen 1825 en 1840 vervulde Pieter-Jan de Nef uit Turnhout een cruciale rol binnen het
Noord-Brabants–Vlaams verbond.18 Pieter-Jan de Nef, een vermogend zakenman en oprich-
ter van de Latijnse School in Turnhout, was als conservatief katholiek actief betrokken bij
de onafhankelijkheidsbeweging in België en werd lid van het Nationaal Congres, waar hij
het district Turnhout vertegenwoordigde. Hij was de grote man van het verzamelen van
fondsen, het werven van missionarissen en het organiseren van de overtocht. Verschillende
Brabantse priesters hadden zijn Latijnse School bezocht. In 1830 machtigde de generaal-
overste van de jezuïeten in Rome, Roothaan, hem om kandidaten te rekruteren voor de
missie in Missouri. In de jaren dertig organiseerde hij acht grote expedities van missionaris-
sen, geld en kerkelijke goederen. Hij bracht regelmatig verslag uit aan de presidenten van
de Noord-Brabantse seminaries.

Terwijl het jaar 1830 in Europa de Zuid- en Noord-Nederlanders uit elkaar joeg, bracht het
in Amerika Noord-Brabantse en Vlaamse jezuïeten samen. De eerste expeditie vertrok name-
lijk op 12 oktober 1830, vlak voor het bombardement van Antwerpen. Pas op 24 augustus

119

120	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

1831, na afloop van Tiendaagse Veldtocht, konden de contacten met de vrienden in Den
Bosch en Breda worden hersteld. Met een vertraging van twee jaar vertrok begin september
1832 de tweede expeditie. Vijf ‘zendelingen’ gingen in Antwerpen aan boord: Petrus-Paulus
Kroes uit Breda, Christiaan Hoecken uit Tilburg, Matthieu Sanders uit Eindhoven, Jan Blox
uit Bergeijk en Jozef Sterkendries uit de buurt van Leuven. Alleen Hoecken kwam terecht bij
de indianenmissie in Missouri. De vijf kregen papieren mee ter waarde van 33.000 francs.
Een derde van het geld was afkomstig uit Noord-Brabant, vierduizend francs uit het vicariaat
Breda, zevenduizend uit het vicariaat Den Bosch. Daarnaast had De Nef met drie Antwerpse
reders een ‘associatie’ gevormd voor handelen op de beurs. Een groot deel van de opbrengst
ging naar ‘onze duurbare missiën van Amerika’.19 Hij legde meteen na vertrek verantwoor-
ding af aan Van de Ven en Van Dijck.

‘Na 2.825,87 fr. voor overtocht en mondkosten aan de kapitein en enige andere onkosten
in Antwerpen betaald te hebben, heb ik hun nog in specie kunnen beschikken en medege-
ven over de 33.000 fr., voor het grootste gedeelte waarvan een wissel op New York “a 8 jours
de vue” is gekocht van 5.954 Piasters fortes. Deze som is bijeengebracht uit de 20.000 fr., die
ik met mijn vrienden De Boey, Le Paige en Proost met onze beursoperatiën voor onze lieve
Amerikaanse missie gewonnen heb; uit ca. 11.000 fr. van (uit TB) de Provincie Noord-
Brabant; en voor het overige uit enige vrienden van Luik, Brussel, Mechelen en Antwerpen.
Van de circa 11.000 fr. uit U.E. provincie is door Professor van Dijck van Breda en de zijnen
bij de 4.000 fr. bezorgd; de rest is door uw ijver en die van Uw goede kennissen van de
omtrek van Den Bosch verstrekt. Ik heb een levendig voorgevoel dat de Provincie Noord-
Brabant het katholieke geloof niet zal verliezen, zolang als in zoveel ijverige mannen zo’n
krachtige medewerking voor de bekering van onze arme Indianen en Amerikanen zal
gevonden worden. Behalve voornoemde speciën heb ik ook kunnen expediëren 10 kisten
inhoudende o.a. 31 schilderijen met lijsten, een piano, een grote partij boeken, missalen,
zilveren vaatjes en kelken, verzilverde tabellen, twee zilveren wierooksvaten met schalen,
ampullen, schotels, enz. enz., een schone bisschopsmijter, 55 schone kazuifels met acces-
soria, dalmatieken, koorkappen, alben, een remontrantie, een grote partij paternosters,
beeldekens, enz. enz.’20

Na de laatste expeditie in het najaar van 1840 en de dood van De Nef werden de fondsen
van het Genootschap tot Voortplanting des Geloofs de voornaamste bron. Die vloeiden
echter minder rijkelijk dan die van De Nef. De missies van Vlaanderen en Brabant moesten
concurreren met grotere en machtiger Franse initiatieven. In Brabant werd het politieke
klimaat voor katholieke initiatieven onder Willem II wat gunstiger. De bestuurders van de
bisdommen Breda en Den Bosch gaven gehoor aan het dringend verzoek uit Rome om de
bestaande Xaverius Broederschap te laten fuseren met het Genootschap. Ze gingen akkoord
onder de uitdrukkelijke voorwaarde dat de in Brabant opgehaalde gelden, net als voorheen,
uitsluitend voor de missie in Missouri bestemd waren. Maar ook dat was volstrekt onvol-
doende. Met bedeltochten en oproepen in de pers werden de Brabantse katholieken drin-
gend opgeroepen de missie in de VS financieel te steunen.

19	� Schroeters. P-J. de Nef, 143.
20	� Schroeters. P-J. de Nef, 216.
21	� Vertaalde brief van Adriaan Hoecken aan zijn zus Mieke, 27 oktober 1881. Erfgoedcentrum Nederlands Kloosterleven St.Agatha.

De romantische sublimering van eenzaamheid, offer, martelaarschap en dood

Ongetwijfeld speelde bij de missionarissen in de eerste fase van de indianenmissie een idea-
listisch sentiment de hoofdrol: een romantische sublimering van heldendom, opoffering,
martelaarschap en dood. De Verenigde Staten trokken na 1820 grote groepen Europese
gelukzoekers en landverhuizers op de vlucht voor armoede, hongersnood, oorlog en religi-
euze onderdrukking. Maar ook jonge kunstenaars en etnologen, die het leven en de cultuur
van de met uitroeiing bedreigde oorspronkelijke bevolking wilden vastleggen verruilden
de Oude voor de Nieuwe Wereld. Ook de eerste generatie Brabantse missionarissen werd
aangetrokken door het romantische beeld van de Nobele Wilde. Overigens verwierpen
sommigen, eenmaal werkzaam bij de indianen, de term ‘wilden’. Een van hen was Adriaan
Hoecken (1815-1897). Hij was 25 jaar werkzaam onder de indianen in de Rocky Mountains.
‘De Indiaan is vaak beschreven als een wezen zonder vriendelijke gevoelens, niet in staat
tot dankbaarheid en alleen maar wilde haat en moordzuchtige wraak uitademend. Maar in
werkelijkheid heeft hij in zijn ongetemde, onbeschaafde aard, net zoveel aardige impulsen
als een mens van enig ander ras. Veroorloof mij de bemerking, dat ik een vijand ben van het
woord “wilden”; deze benaming past beter aan anderen dan aan onze Indianen.’21. Met die
‘anderen’ doelde hij ongetwijfeld op de goudzoekers, soldaten en kolonisten met hun geld,
ziekten en alcohol. Zijn oudere broer Christiaan (1808-1851), die zeven jaar eerder naar de

Een romantisch beeld van de Nobele Wilde getekend door collega en tijdgenoot van de Hoeckens, de Fransman Nicolas Point SJ,
St.Mary’s Mission 1844. Jesuit Archives St.Louis.

121

122	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

indianenmissie was gegaan, schetste in een brief aan zijn ouders in 1845 een ander, minder
romantisch beeld van de Nobele Wilde. ‘Broeder Adriaan is aangekomen, on mij eenige
hulp te verleenen, want de krachten beginnen mij te ontgaan: dikwijls ben ik genoodzaakt
om een weinig uit te rusten, want de werkzaamheden zijn aanhoudend en zonder verwijl.
Ik geloof niet dat eenig Neger in zijn leven zoo veel gewerkt heeft als ik sedert den laatste
herfst. Toen ik eerst hier aangekomen was, had ik dertig tot veertig zieken te verzorgen.
Niemand weet, wat eene Missie onder de Wilden is, tenzij hij het zelf ondervonden hebbe.
De Wilden handelen niet zoo als blanken, ook redeneren zij niet gelijk wij. Men moet
altijd tot hunne diensten staan, want weigerde men hun iets, dan zouden zij zich dadelijk
verontwaardigen.’22

Het ultramontaanse katholicisme verzette zich fel tegen de idealen van de Verlichting
en de Franse Revolutie. In een tegenreactie luidde de Franse Revolutie een periode in van
contrareformatie, van religieuze heropleving en een hernieuwd missie-ideaal. De Roman-
tiek plaatste het missionair leven in een positief daglicht. Vooral de Fransman De Chateau-
briand ontpopte zich als magiër van de missionaire heropleving. In Le Génie du Christianisme
uit 1802 beschreef hij de missionaris als een ontdekkingsreiziger met zin voor avontuur,
heldendom en het ongewone. De eenzaamheid, het offer, het martelaarschap en de dood
werden gesublimeerd. Ze vormden essentiële elementen in een groot avontuur: de hero-
ïsche zelfopoffering ten dienste van God en godsdienst en van het bloedvergieten voor het
heil van de ongelovigen.23 De visie van Christiaan Hoecken op lijden en dood is hiervan een
perfecte illustratie: ‘Mijn enige verlangen is vermoeidheid en lijden te ondergaan, zolang
als het kan, met Gods genade, en zo lang als ik zal leven. Ik heb mijn hoop neergelegd in de
boezem van mijn God. Ik verwacht mijn beloning door zijn goedheid, niet in dit leven, maar
in het volgende.’24 Al in 1839 liet hij zijn ouders weten dat hij herhaaldelijk ziek was, maar
vurig hoopte ‘nog eenige jaren het geluk te hebben om aan het heil en vervolmaking der
zielen te arbeiden. Overigens hoop ik onder de wilden te leven en te sterven’.25

Ideaal en werkelijkheid in de missie van Christiaan Hoecken

Was de Amerikaanse missie inderdaad de gemakkelijkste weg naar de hemel, zoals
Schoenmakers de Bossche seminaristen voorhield? Tijdgenoten beantwoordden deze vraag
volmondig met ‘ja’. De bidprentjes en necrologieën getuigen van het geloof dat zelfopof-
fering in dienst van de voortplanting des geloofs door God wordt beloond met plaats in de
hemel. Maar de weg ernaartoe was verre van gemakkelijk, vol tegenslagen, met beperkte
resultaten. Een aantal gebeurtenissen in het werk van Christiaan Hoecken illustreren dit.
Met een handjevol confraters had hij ruim twintig jaar voor de moeilijke taak gestaan om
indianen, die verspreid woonden over een gigantisch groot gebied tussen de Mississippi en
de Stille Oceaan, te bereiken en te bekeren. Veel van deze indianen waren verdreven van
hun territoria ten oosten van de Mississippi. De zogenaamde Indian Removal Act was net aan
het begin van de indianenmissie van kracht geworden. Voortdurend werden de indianen
verder teruggedrongen door de landhonger van de kolonisten. In 1838 moest Christiaan 859
getraumatiseerde Potawatomi opvangen in Sugar Creek, na een tocht van 61 dagen, over
een afstand van 660 mijl en die veertig doden had gekost, meest kinderen: de Trail of Death.
Voortdurend waren er schermutselingen tussen stammen onderling en met kolonisten en
leger. Tussen 1850 en 1860 daalde het aantal indianen van 400.000 tot 300.000. Ze waren
vatbaar voor epidemieën, cholera en pokken en werden het slachtoffer van alcoholisme.

22	� ‘Brief van den Eerw. P. Hoecken’, 319.
23	� Vanysacker. ‘Historisch overzicht’, 309-327.
24	� Brief aan De Smet juni 1850. Jesuit Missouri Archives St.Louis. MIS.8.001. Pierre-Jean De Smet Collection.
25	� ‘Brief van C. Hoez(ck)en’, 104.
26	� Schmidt, ‘Enslaved Faith Communities’, 49-81.

De jezuïeten gingen systematisch te werk. Het succesvolle concept van hun missies onder
de indianen in Latijns Amerika vanaf de zestiende eeuw, de reducciones (reducties), was voor
jezuïeten in Missouri het grote voorbeeld. Reducties waren door de jezuïeten gecreëerde
grote, onafhankelijke gemeenschappen om de oorspronkelijke bevolking van het gebied te
beschermen tegen slavernij en overheidsbemoeienis. Naar dit model wilden ook De Smet
en Hoecken de indianen vrijwaren van de schadelijke invloeden van de boze buitenwereld.
Volgens plan werd er eerst een verkenningsmissie uitgevoerd. Als er een kans was op succes,
kreeg een van de jezuïeten de post toegewezen, meestal ondersteund met een of twee leken-
broeders. Zij waren verantwoordelijk voorbouw en onderhoud, opdat de missionaris zich
kon concentreren op zielzorg, onderwijs en ziekenzorg. Jezuïeten maakten bij hun werk ook
gebruik van slaven. Tussen 1823 en 1865 werden in de Missouri-missie meer dan zeventig
slaven ingezet op het noviciaat in Florissant, de Universiteit van St.Louis en verschillende
parochies en missieposten. Jezuïeten waren verplicht te zorgen voor hun geestelijk welzijn
en daarvan verslag uit te brengen.26 De toestemming om een post te vestigen hing af van
het stamhoofd. Die werd dan ook als eerste gepolst, gedoopt en voorzien van een katholieke
naam. De rest van de stam volgde meestal. Vaak moest men in hetzelfde gebied concurreren
met protestantse zendelingen, die er ook op uit waren zieltjes te winnen. Toch wonnen de
missionarissen vaak de competitie. De zendelingen werden gezien als vertegenwoordigers
van de overheid. Hun apostolaat beruste op het woord, de bijbel. Ze gingen verder in de
noodzaak van assimilatie en kregen daarvoor ook de financiële middelen van de overheid.
De missionarissen waren aanvankelijk geheel afhankelijk van weldoeners. Later ontvingen
ze enige staatssteun voor het onderwijs. De katholieke missie had het grote voordeel dat

Het werkgebied van Christiaan Hoecken. Rechtsonder St.Louis en Florissant. Naar het westen de mislukte missie onder de
Kickapoos, en de meer succesvolle St.Mary’s Mission. Bij de monding van de Riv. de Sioux (Yanktons) overleed hij. Donkere lijnen
geven de reizen van De Smet weer. E. Laveille S.J., Le Pere de Smet. Apôtre des Peaux-Rouges (1801-1873), Paris 1928.

123

124	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

katholieke heiligen verbonden konden worden met indiaanse geesten. Zie de prachtige
tekening die collega Nicolas Point maakte van zegen van de wapens vóór het begin van
de jacht. De Europese symbolen van de heilige Hubertus, het Heilig Hart en de engelen
vervingen de inheemse bezweringsrituelen. De taal van rituelen en sacramenten was voor
indianen gemakkelijk te begrijpen. Missionarissen kozen in meerdere of mindere mate
de kant van de indianen, gingen op in de gemeenschap, trokken met hen mee wanneer ze
op jacht gingen en leerden zo goed zo kwaad als het ging hun taal. Christiaan was daarin
zeer succesvol. De missie begon altijd met de bouw van een eenvoudige kerk, een eigen
onderkomen voor de jezuïeten en een boerderij. Indianen werden gestimuleerd over te
stappen van een nomadisch bestaan naar zelfvoorzienende sedentaire landbouw. Dagelijks
ziekenbezoek was een primaire bezigheid. De priester moest ervoor zorgen dat de zieke na
een eventueel overlijden gedoopt voor de hemelpoort zou verschijnen.

Na een verkenningsmissie door zijn overste Van Quickenborn kreeg Christiaan Hoecken
in 1838 de leiding over zijn eerste missiepost, bij de Kickapoo in Salt Creek (Missouri).
Tijdens zijn noviciaat in Florissant had hij al geassisteerd bij de zielzorg onder kolonisten
ten noorden van St.Louis. Nu ging eindelijk zijn droom in vervulling: hij mocht aan het
werk bij de indianen. Hij schreef later naar huis dat hij bij aankomst schrok van het armza-
lige groepje Indianen en dat hij de sterke neiging had om meteen rechtsomkeer te maken.
Maar gehoorzaamheid en idealisme wonnen het. Anderhalf jaar later werd echter besloten
de post op te heffen. Alcoholisme had de stam in zijn greep en de medicijnman duldde geen
katholieke priester in zijn buurt. Christiaan verhuisde naar een nieuwe missie onder de
Potawatomi. Voor de buitenwereld bleven deze moeizame ontwikkelingen verborgen.

In werkelijkheid was romantiek in het leven van Christiaan en Adriaan Hoecken ver te
zoeken. Adriaan bijvoorbeeld leefde vele jaren samen met broeder Daniel Lyons bij de
Zwartvoet indianen, volledig geïsoleerd, zonder contact met de buitenwereld. Op het hoofd-
kwartier van de jezuïeten vroeg men zich af of hij nog wel in leven was, zoals uit een verslag
van de situatie van de Missouri provincie 1848 blijkt. Pas na zes jaar kwam er een levenste-
ken, toen pelsjagers van de Hudson-Bay Fur Company bij toeval de missiepost bereikten. Hij
stelde drie vragen, in volgorde van belangrijkheid. Wie is paus? Wie is de huidige president?
Is er een grote oorlog geweest? ‘It was during his stay locked up among the ragged glens and
beetling cliffs and dark forests of the Rocky Mountains, that Pius IX had succeeded Gregory
XVI in the Chair of St.Peter, that the Mexican war had begun and ended; and other changes
and events too numerous here to recount.’27

In de brieven aan zijn ouders beschreef Christiaan de grote problemen en frustraties. Het
ware verhaal week nogal af van de rapportages aan zijn superieuren. In zijn bewaard geble-
ven dagboek noteerde hij braaf het aantal bekeringen en doopsels en deed hij verslag van
de successen. Andere bronnen maken echter duidelijk hoe zwaar zijn bestaan feitelijk was.
Zijn reizen in koude winters en hete zomers, op routes waar voortdurend gevaar dreigde
van vijandige stammen en beren of wolven. Minstens drie keer werd hij op het nippertje
gered van de dood. Zijn verblijf temidden van de indianen was uiterst primitief, het voedsel
schaars en eenzijdig en het werk uitputtend. Hij moest af en toe terug naar de basis van de
jezuïeten in St.Louis om te herstellen. De relaties met de indianen waren complex. Hij
probeerde – meestal tevergeefs – de polygamie en het gebruik van alcohol te verbieden. De
Godsdienstvriend publiceerde in 1845 een lange brief aan zijn ouders, over de St.Mary’s
missie bij de Potawatomi. ‘Daar ik de eenige ben, die bij hen hunne taal spreek, leef ik, gelijk
gij ligtelijk kunt vermoeden, niet zonder veel werk, moeijelijkheden, ellenden en lijden,
maar ter zelver tijd, niet zonder vertroosting. Sedert mijn laatste brief heb ik drie of vier

uitstappen gedaan, in welke ik ongeveer 70 personen, grooten en kleinen, gedoopt en een
onnoemelijk getal zieken verzorgd heb: ik bevond mij op eene plaats, alwaar, daar de lucht-
streek er zeer ongezond is, groot en klein ziek lag, zonder iemand om hen te verzorgen,
zonder leeraars, zonder hulp en troost en bijna allen dood arm, zag of vond ik naauwelijks
iets in hunne ellendige hutten dat eetbaar was; zij hadden vele kinderen en allen ziek, het
eene beefde, het andere weende, een derde was zinneloos enz., elk in het bijzonder ergens
om schreeuwende en soms allen onbekwaam om elkander te helpen.’28

De St.Mary’s Mission van de Potawatomi was op dat moment een van de weinige meer
bestendige successen. Hoecken beschreef uitvoerig en met enige trots de staat waarin de
missie in Sugar Creek verkeerde (zie kader 1). Zijn parochianen waren model-gelovigen. De
beschrijving laat het beschavingsoffensief zien en de religieuze praktijken, die een getrou-
we kopie vormen van de katholieke praktijk in Brabant in diezelfde periode, inclusief de
oprichting van broederschappen. Het valt op hoe absoluut, streng en strikt hij het kerkelijk
regime bewaakt. Christiaan sprák niet alleen de taal van de Potawatomi, hij was de ook
eerste die deze taal op papier zette, in de vorm van een grammatica en een catechismus. De
originelen daarvan bevinden zich in het Smithonian Institute in Washington. Hij gebruikte
deze teksten in het onderwijs. Hij was erin geslaagd om de overste van de Zusters van het
Heilig Hart van Jesus in St.Louis, de later heilig verklaarde Philippine Duchesne, te bewegen
hem te komen helpen met het onderwijs aan meisjes. Uiteraard ontbrak een oproep om
financiële steun aan de zusters niet. Het is onbekend of en hoe zijn familie hierop heeft
gereageerd.

27	� Hill, ‘Father Adrian Hoecken’, 365.
28	� ‘Brief van den Eerw. Heer C.J. Hoecken’, 91.

Brief van den Eerw. Heer C.J. Hoecken, missionaris in Amerika, aan zijn ouders,
Sugar-Creek 27 Junij 1844

Sedert dat ik hier, voor de tweede maal, onder mijne kinderen gekomen ben, hebben wij er meer dan 500
gedoopt. Dit getal wordt dagelijks grooter en ik heb nu nog op dit oogenblik 40 Catechumenen, die zich ten
doop voorbereiden. Ik geloof dat wij tegenwoordig 12 à 1300 Catholijken in het dorp hebben, zonder die van
de omstreken te rekenen; zij zijn buitengewoon vurig en veel vuriger, ijveriger en godsdienstiger dan ik ze
nog elders in eenige plaatsen van Amerika en Europa heb aangetroffen. Alle zondagen gaan er gewoonlijk
60 à 100 tot de H. Tafel, behalve op de feestdagen, wanneer er altijd meer zijn, ook zijn er die iederen zondag
communiceren, en het gebeurt niet zelden, dat, om zoo te zeggen, de H. Hostie van zelve uit de hand van den
Priester glijdt, alsook dat zij tijdens de H. Communie door een buitengewoon en onverklaarbaar licht omstraald
worden; zij zijn zoo oplettend en naauwkeurig, dat zij de kerk niet durven binnentreden, wanneer zij zich maar
in de minstezaak schuldig bevinden. Een groot gedeelte komt dagelijks ter kerke; ongelukkig is de kerk veel
te klein en bijna de helft moet er buiten blijven. Zij is 52 voeten lang en 30 breed: men is voornemens eene
andere te bouwen of liever dezelve te vergrooten, wanneer men daartoe het benoodigde zal kunnen vinden;
de Wilden hebben hier reeds stukken in gereedheid gebragt, maar wat kan men van eenen armen bedelaar
vragen? De middelen ontbreken om de noodige bouwmaterialen aan te schaffen. Elken morgen, na de H.
Mis, onderwijzen wij de jongens en de meisjes in de Christelijke leering. De mannen en vrouwen werken en
een groot gedeelte hunner is reeds schrander geworden. Zij hebben allen houten huizen, vrij wel gebouwd
en ieder nogal een groot stuk land, waar zij maïs, boonen, een soort van kleine ajuin, aardappelen, meloenen
enz. optelen. Ik heb met deze lente het genootschap der werkenden op nieuw verordend, vele huisgezinnen
bebouwen nu tezamen hunne landerijen en dat brengt veel goeds te weeg; want het vereenigt hen, bevordert
de zamenleving en geeft hen, die zelven niet werken kunnen, gelegenheid om in den oogst ook wat te hebben,
voornamelijk verstrekt het den luijen ter aanmoediging. Wij hebben onder hen verscheidene broederschappen
opgerigt; als het Aartsbroederschap der H. M., dat van den Scapulier, van de vereeniging der H. H. Harten,

125

126	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

als ook een broederschap, dat ik genoemd heb, het broederschap van J. en M. Vele honderden hebben hunne
namen reeds opgegeven en nog dagelijks komen zich nieuwe leden aanbieden; deze leden overwegen de
15 Mysteriën van het leven onzes Zaligmakers , trachten J. en M. na te volgen, spreken hier alleenlijk over,
en houden, noch luisteren naar andere gesprekken. Zij letten op eene bijzondere manier op zich zelven en
onderhouden des Vrijdags en Zaturdags den vasten. Vrijdags offer ik de H. Mis voor hen op; zij hebben ten
minste alle Zondagen onderling geestelijke bijeenkomsten, en vermanen elkander tot het goede. Er zijn er
onder die verscheidene dagen vasten en driemaal daags het rozenhoedje bidden, ik geloof niet dat een hunner
ooit zijn morgen of avondgebed verzuimt, en mogt het iemand vergeten hebben, deze zou des nachts wakker
wordende en er aan denkende, dadelijk op zijne knieën vallen en het volbrengen. Het is te verwonderen dat
de broederschap dit jaar onder de Wilden zoo veel goeds heeft teweeg gebragt. Alle Zon- en Feestdagen
geef ik hen in hunne taal twee of meer onderrigtingen; deze taal is niet moeijelijk en heeft veel overeenkomst
met het Grieksch. Zij hebben eene volmaakte spraakkunst in hunne taal, welke niet arm maar zeer rijk in
woorden en uitdrukkingen is. Ik heb een werk over de spraakkunst zamengesteld, waar mede men dezelve in
weinige maanden kan aanleeren. Dewijl vele onder hem kunnen lezen, hebben wij catechismussen, gebeden,
gezangen, litanieën enz. in hunne taal doen drukken. Er zijn twee scholen voor de jongens, eene waarin men
het Engelsch en eene andere in welke men de taal der Wilden leert, welke dagelijks nogal geregeld bezocht
worden. Behalve deze twee hebben wij er nog eene voor de meisjes die bestuurd wordt door de zusters van
het H. Hart; dezelve wordt insgelijks druk bezocht: het getal der scholieren is aan dat der jongens gelijk,
en bedraagt omtrent 60: zij ontvangen er onderwijs in het Engelsch, de moedertaal, borduren, spinnen, het
breijen, naaijen enz. Zij vermaken zich onderling zeer wel en maken wonderbare vorderingen; indien men hun
werk zag, dat zij geborduurd hebben, zou er zich menige Europesche dame over verwonderen. Zij hebben een
buitengewoon geduld, en kunnen zich weken, ja maanden, lang, bezig houden zonder ongeduldig te worden.
Jammer maar dat de Zusters zoo dood arm zijn, dat zij niet in de behoeften der kleinen kunnen voorzien, ja
naauwelijks hun vijftallig huishouden kunnen onderhouden. Wanneer zij deze arme kleinen konden voeden,
zou de school natuurlijk geregelder bezocht worden. Zij moeten van verre komen en de weg is zeer moeijelijk
te begaan. Ziet mijne waarden hoe uwe liefde en mildheid het welzijn dezer arme meisjes kan bevorderen.
Ziet hoe menschenvrienden hier hunnen naam kunnen vereeuwigen: want het goede dat men aan anderen
doet, duurt voort ook na onzen dood. Beschouwt dus de weenenden en luistert naar de zuchten van hen die
zitten op de vloeden van Babylon, van eene verafgelegene en niets beduidende landouw. Draagt hen gelijk
een arend op zijne vleugelen. Waren deze meisjes behoorlijk voorzien van kleederen, de school zou werkelijk
toenemen: dit is dezer dagen bewaarheid geworden; een mijner vrienden, een Franschman heeft mij jf 100
gegeven. Ik vroeg de zusters van het H. Hart of zij eenige behoeften hadden, en op haar verzoek besteedde
ik dat geld tot den aankoop van kleedingstukken voor de meisjes, waarvan het gevolg was dat de school
binnen weinige dagen met een 20tal meisjes vermeerderd was. Zoo, mijne waarde ouders! kan men met
een wormpje een ‘grooten visch vangen. Een sterke hinderpaal voor de bekeering der boschmenschen is
de drank: hieraan zijn zij zeer gehecht en de gemakkelijkheid van denzelven te bekomen, maakt de taak des
Zendelings zeer moeijelijk: en het is bijna onmogelijk dien ellendigen handel, door eenige deugnieten van
Amerika gedreven wordende, te doen verdwijnen.’29

Opvallend is dat Hoecken in deze brief geen gewag maakt van slecht nieuws. Precies in 1844 werd het gebied
namelijk geteisterd door zowel overstromingen als grote droogte, die ziektes en hongersnood veroorzaakten.
Hij ondernam bedeltochten om de nood van de indianen te lenigen. Drie jaar later werd de missiepost
verplaatst naar een nieuwe locatie in Kansas, die zou uitgroeien tot belangrijke pleisterplaats op de route
van kolonisten naar het westen, de Oregon Trail. De verplaatsing vond plaats op uitdrukkelijk verzoek van
de Amerikaanse regering, die bezig was verspreid levende restanten van de stam bij elkaar te brengen op
een nieuwe plek, waar ze de expansie door kolonisten niet hinderden. In ruil was de overheid bereid om ook
het katholieke onderwijs te subsidiëren. Die gelijkberechtiging met het protestants-christelijke onderwijs
had hoge prioriteit voor de katholieke kerk. Een paar maanden voor zijn dood ging Hoecken – opnieuw op
verzoek van de regering – naar Michigan om de naar nog verblijvende Potawatomi te bewegen zich bij
hun stamgenoten in Kansas te voegen. Tijdens die reis droeg hij een mis in het Potawatomi op in South
Bend (Indiana). Van heinde en verre kwamen honderden indianen om deze mis bij te wonen. Het tekent de
ambivalente positie van de missionarissen van bemiddelaar en soms vredestichter Zo speelde broer Adriaan
in 1854 een rol bij de totstandkoming van het Hell Gate Treaty op uitdrukkelijk verzoek van gouverneur
Stevens van de staat Washington, die een overeenkomst wilde sluiten met rivaliserende stammen in de
Rocky Mountains. De jezuïeten waren enerzijds solidair met de indianen, maar steunden anderzijds de
Amerikaanse assimilatiepolitiek en het daaraan gekoppelde beschavingsoffensief.

De dood van Christiaan Hoecken: de mythe voltooid.

Begin juni 1851 verliet Christiaan de Potawatomi en het gebied waar de indianenmissies
waren begonnen. Christiaan kreeg een nieuwe post toebedeeld, meer naar het westen in de
Rocky Mountains, waar ook broer Adriaan zijn werkgebied had. Het zou een lastige opgave
worden, want de Nez Percés stonden te boek als een weerbarstige stam. Misschien kon een
zeer ervaren missionaris een doorbraak forceren. Samen met De Smet ging hij scheep op
de pakketboot St.Ange, die behalve vracht ook passagiers vervoerde, vooral handelaren

29	� ‘Brief van den Eerw. P. Hoecken’, 93-96.

Brief van De Smet aan mgr. Zwijsen waarin deze op de hoogte wordt gebracht van het overlijden van Christiaan,
november 1851. Jesuit Archives St.Louis.

127

128	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

van de American Fur Company. De katholieke kapitein van de boot, La Barge, was een goede
vriend van De Smet. De Smet had al vaak gebruik gemaakt van zijn diensten en was nu
op weg naar Fort Laramie. De regering had hem gevraagd te bemiddelen in een conflict
met de indianen. ‘The steamer had left St.Louis with several distinguished passengers on
board, including Father Pierre De Smet and Father Christian Hoecken. Hoecken had worked
among the Potawatomis for several years. His cheerful disposition, facility for languages
and easy adaptability made him a perfect candidate to serve at more remote missions. But
Father Hoecken would never make it to the upper river. On June 10 a strapping young AFC
clerk aboard the St.Ange came down with cholera; a few hours later, he was dead.’30

Pieter-Jan de Smet heeft in verschillende publicaties en brieven over de dood van Christiaan
verteld. Voor het eerst deed hij dat, meteen na terugkeer uit Fort Laramie, in een brieven
aan broer Adriaan in Oregon en broer Jacques (‘Bernardus’) Hoecken, medestichter van de
Broeders van Maastricht (zie onderstaand kader). Diezelfde dag stelde hij ook mgr. Zwijsen
op de hoogte van de dood van zijn priester.31 Vlak voor Kerstmis 1851 voltooide hij een
Engelse vertaling. Begin 1852 publiceerde stuurde in zes afleveringen een Franstalige versie
in Précis Historique, het tijdschrift van de Belgisch-Nederlandse provincie van de jezuïeten.
Dat zorgde ervoor dat de dood van Christiaan in brede kringen bekend werd, tot in Rome toe.

Brief van Pieter-Jan de Smet aan Bernardus Hoecken, 28 november 1851

Beminde Broeder Bernardus,

De Eerwaarde Pater Verhaegen heeft mij een brief toegezonden van uwent wegen, hierin verzoekende iets
betrekkelijks den dood van Pater C. Hoeken mede te delen. Daar ik zijn metgezel was toen hij deze wereld
verliet heb ik dit gaarne ondernomen.

Den 7e Juny verlieten wy de haven van St.Louis, aan boord van het stoomschip St.Ange om ons naar
Fort Union te begeven. Eene plaats 2000 mijlen Noord-West van St.Louis gelegen. Vele heeren tot het
Amerikaansche Peltery Gezelschap 32 behoorende, vergezelden ons, als mede omtrent 80 dienstboden der
zelfder gezelschap, bestaande uit Canadianen, Fransche, Irlanders, Duitschers, Zwitsers, Amerikanen en
Italianen. Het overstroomen der groote rivieren Mississippi en Missouri; de buitengewone regens in den
lente dezes jaars; het damp water, opgevolgd door een spoedigen overgang van koude tot warme hitte,
hadden in deze luchtdruk den weg gebaand voor allerlei soorten van koortsen en andere ziekten, waarvan
de cholera ongetwijfeld de ergste is. Weldra lieten zich enige dier rampen aan boord onze’s stoomschip’s
ontwaren. Nu verdwenen eensklaps de vreugde, de vrolijke gesprekken, de gezangen onzer reizigers: onze
stilte verplaatste alles. Tien dagen waren nauwelijks verloopen sedert ons vertrek van St.Louis en reeds
kon ons voertuig met een vlottend gasthuis vergeleken worden. Den tienden Juny werd een boekhouder
der Amerikaansche Peltery Gezelschap van de cholera aangetast, en, ofschoon hij jong en van een goede
ligchaams gesteldheid was, in eenige uren werd hij uit het leven gerukt. Den volgenden dag menige anderen
werden de prooi van deze vreschelijke ziekte. Nu moest ikzelf in de algemeene verslaging deelnemen. Ik
werd van eene brandende galkoorts aangerand, welke mij gedurende negen à tien dagen het bed deed
houden. Gelukkig was het voor ons allen dat de goede Pater Hoecken nog gezond bleef, want gelijk eenen
Engel door de hemel afgezonden, was hij dag en nacht met het verzorgen der zieken bezig. Hij bereidde
de geneesmiddelen en bediende de hulploozen, bijzonderlijk diegenen wier hooplozen toestand de nog
overige gezonden verschrikte. Hij hoorde de Biecht der katholijken, voorzag hen met de Sacramenten der
stervenden en volgde hen uit om op de oever der rivier het graf te weijden en de gebeden der dooden over
het ligchaam te lezen. Als zijne gesteldheid grootelijks verkankt (?) was ten gevolge van zijnen onafmatbare
ijver, vermaande ik hem dikwerf zichzelven toch iets te ontzien. Mijn angstvalligheid werd nog grooter als ik
mijzelven, om reden mijner ziekte, onbekwaam om hem in zijnen heiligen arbeid te verplaatsen.

30	� Wischmann, Frontier Diplomats, 189.
31	� De brieven aan Adriaan en Jacques, Hoecken en mgr. Zwijsen zijn geschreven op 28 november 1851. Jesuit Missouri Province Ar-

chives St.Louis. Smetania Card Index 902-903
32	� De American Fur Company.

Den 18e Juni had mijn ziekte zoodanig toegenomen, dat de geneesheer van het schip mij in groot gevaar
oordeelde. Vervolgens verzocht ik mijn brave Vriend mij den laatsten troost der stervenden te bereiden.
Hij antwoorde: “uw gevaar is nog zoo groot niet als zulks terstond te vereischen. Wij kunnen tot morgen
uitstellen.” Ter zelfder tijd werd hij geroepen om een man die reeds op zijn sterfbed lag te bezoeken. Die
dag had hij drie zijner medereizigers de oogen gesloten. Het akelige toneel ’t welk zich den volgenden nacht
op deed zal ik nimmer vergeeten. De hut van Pater Hoeken was nevens de mijne. Toen men van alle zijden
niets anders hoorde als het geklaag en gezucht der zieken, werd ik schielijk door het geroep van den Pater
uit mijn sluimeren ontwaakt. Ik vloog aanstonds te hulp: ik vond hem in den laatsten staats des choleras,
een staat waarvan hij nimmer kon genezen worden. Terstond hoorde ik zijne biecht, op zijn verzoek. Alle
geneesmiddelen werden gebruikt. De heer Evans, wiens ervarenheid en onophoudende zorg er zoo vele
van onze gezellen gered hebben, liet niets na om mijn Eerwaarde Broeder aan den dood te ontrukken, maar
tevergeefs. Nu bediende ik hem van het H. Oliesel: hij zelf antwoorde op alle gebeden, bleef nog zijne volle
kennis behouden, en toonde een kalme bedaardheid van geest, wat de bijstanders grootelijks stichtte en de
edele gevoelens welke men reeds lang voor hem had gehad vermeerderden. Zijn laatste uur was nu bijna
gekomen, en, daar ik zelf in een toestand was welke mij deed gelooven dat ik hem waarschijnlijk kortelings
zou opvolgen en waarschijnlijk hetzelfde graf met hem zou genieten, verzocht ik hem zoo het enigszins
mogelijk ware mij de laatste biecht te hooren, waaraan hij toestemde. Ik knielde bij de bedzijde neder en
sprak mijne biecht aan mijn eenigen gezel, mijn Waarden Vriend en medebroeder dien ik in deze uitgestrekte
woestenij bezat, duizend mijlen van St.Louis. Na ongeveer vijf minuten was ik volstrekt spraakloos, doch hij
scheen altijd in zijn zinnen te blijven. Ik gaf mijzelven aan den heiligen wil des Heeren over, en zoodra ik de
gebeden der stervenden gelezen had, gaf hij zijn zuivere ziel aan de Schepper weder. Zijn laatste oogenblikken
bekroonden zijn stichtend leven. Allen verloren in hem een trooster, een vriend, een lievenden vader. Hij had
de vijftien laatste jaaren zijn’s leven’s onder de Indianen doorgebracht: deze eerden en beminden hem met
eene onuitbare toegenegenheid. Zij zagen hem als hunne vriend, verlosser van honderden van deze arme
wilden leerden van hem het zoete juk des Zaligmakers te dragen. De kerken die hij voor deze kinderen der
woestijnen gesticht heeft zullen lang zijnen lof voor God verkondigen. Zijne schoone dood heeft alle zijn
werken bekroond. Hij stierf de dood van een waren christen, van een ijverigen Missionaris, van een goeden
en getrouwen Religieus, de dood van een Martelaarsliefde. Zelden is een Priester een edeler slachtoffer
gewezen, vermits hij stierf wijl hij zijn heilig ambt uitoefende. Het werd eenstemmig besloten het ligchaam
van de goede Missionaris niet in de wildernis achter te laten, vervolgens, de noodige middelen werden
gebruikt om dit ten uitvoer te brengen. Men bereidde de beste doodskist mogelijk, besmeerde het binnen
met pek en plaatste het in een graf in een gerievelijk boschje, tegenover den mond der kleine Sioux rivier.
Ik las er de gebeden over, op zulke droevige plechtigheden gebruikt en plante er een groot kruis. Een maand
daarna werd het graf geopend en het lijk naar het Noviciaat te Florissant gebracht, alwaar het aardelijk
overblijfsel der Eerwaarde Pater Hoeken in vrede rust in ’t midden diegener zijner medebroeders welke
reeds aan deze wereld vaarwel gezegd hebben.
De brief beschreef het laatste uur en de begrafenis en bevatte alle romantiserende elementen van de ware
missionaris. De Smet lag op dat moment zelf ziek in bed, geveld door wat achteraf een aanval van malaria
bleek te zijn.

Er bestaat ook een meer zakelijk verslag van de gebeurtenis, door de ogen van een medepassagier. Een
paar dagen voor Christiaans overlijden kwam de jonge Zwitserse kunstenaar Rudolph Friederich Kurz aan
boord. Hij was – ook aangetrokken door de romantiek van de Nobele Wilde – onderweg om het leven van
de indianen te tekenen. Daartoe voegde hij zich bij de bonthandelaren. In zijn dagboek beschreef hij hoe
een cholera-epidemie al maanden de hele streek langs de Missouri teisterde. Het had met name onder de
indianen veel slachtoffers geëist. Met gevaar voor eigen leven ging hij aan boord van de St.Ange, ‘ein Spital
von Cholerakranken und Sterbenden’. Hij schetste hoe Christiaan eerst geestelijke bijstand verleende aan
de stervenden en zieken en uiteindelijk zelf bezweek. ‘17. Juni. Schon wieder zwei Tote und kein Arzt! Ein
Professor der Geologie, Evans, bereitet die Mittel und Klystiere (Stärkemehl mit verdünntem Whisky?), die
ich besorge, während Pere van Hoeker christlichen Trost spendet; Pere de Smet auch unwohl, doch nicht
an der Cholera. Die Engages trinken zu viel Whisky, die Deckhands oder Matrosen bleiben nüchtern, daher
gesund. 19. Juni. Abends bei Blackbirds Grave durch ein tobendes Ungewitter anzuhalten gezwungen

129

130	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

Christiaans dood, maar ook zijn tomeloze inzet voor de indianen, zijn grote talenkennis,
spraken zeer tot de verbeelding en leidden tot mythevorming. Dat begon al in het jaar van
zijn dood met een uitvoerig bericht in dagblad De Tijd, overgenomen uit de Union of St.Louis,
onder de kop ‘De dood eens braven landgenoots’. ‘De Eerw. Pater Hoecken stierf zoo als hij
had geleefd, in de onverzaagde betrachting zijner deugden van christelijke liefdadigheid.’35
In de latere publicaties van De Smet en katholieke historici komt het martelaarschap van
Christiaan regelmatig terug.36 Het lemma in het Nieuw Nederlandsch Biografisch Woordenboek
uit 1911 typeerde Christiaan Hoecken als volgt: ‘Het ontzettend zware leven in de wildernis
droeg hij met zich nooit verloochenende opgewektheid en geloofsijver. Men verhaalt dat hij
12 Indianen-talen sprak en schreef. Terwijl hij met den bekenden Indianen-apostel Pater de
Smet, die hem als een uitstekend missionaris prees, den Missouri opvoer, brak de cholera
aan boord uit, en maakte spoedig 13 slachtoffers. P. Hoecken verzorgde de zieken naar ziel
en lichaam, tot hij zelf aan de kwaal bezweek.’ De mythe duurt voort tot in de huidige
tijd. In een recente podcast vertelt de populaire gereformeerde schrijver van Nederlandse
afkomst, James Calvin Schaap, hoe Christiaan aan de oever van de rivier werd begraven en
hoe de rouwenden hem als een heilige beschouwden: ‘This story is unique, full of memora-
ble images. One, to me, doesn’t leave--a crowd of mourners, some of them very ill, standing
with bowed heads in prayer, only their outlines visible in the jumpy torchlight, all of them
standing on the banks of the Missouri River, dropping a casket rough-hewn from the woods
behind them into freshly dug river sand, burying a man some of them surely considered
a saint. It happened not all that far away aboard a steamer coming up the river, a steamer
named the “Holy Angel”.’37

Mission impossible

Elf Brabantse missionarissen waren in de eerste periode kortere of langere tijd als pioniers
betrokken bij de indianenmissie: Hermanus Aelen (Oosterhout/Tilburg), Arnold Damen
(Leur), Antonius Eysvogels (Oss), Christiaan Hoecken (Tilburg), Adriaan Hoecken (Tilburg),
Bartholomeus Krijnen (Breda), Adrianus van Hulst (Veldhoven), Theodoor de Leeuw
(Breda), Antoon Levisse (Den Bosch), Henri van Mierlo (Veldhoven), Jan Schoenmakers
(Waspik). De missie beantwoordde geheel aan hun romantische idealen. Ze zetten zich met
heilig vuur in voor de voortplanting van het geloof met de morele, personele en financiële
steun vanuit Noord-Brabant en Vlaanderen. Toch kwam er na zo’n twintig jaar geleidelijk
een einde aan dit offensief. Dat had interne en externe oorzaken.

worden. Welcher Sturmwind! Welch Leuchten! 20. Juni. Hielten den ganzen Tag am rechten Ufer an, um
das Boot zu reinigen, Kleider an der Sonne zu lüften, den Kranken bessere Pflege angedeihen zu lassen,
und einige Tote zu begraben. 21 Juni. Pere van Hoeker tot; gegen 4 Uhr morgens wurde ich durch sein
Rufen geweckt. Fand ihn halb angezogen auf seinem Bett in heftigen Kämpfen ; gestorben ist er wie ein
Christ ; nur zwei Stunden krank gewesen. Abends angehalten, um ihn bei Fackellicht zu begraben. Hatte
noch sein Porträt für Pere de Smet zu zeichnen. Der Verstorbene sollte zu den Nez Percés als Missionär
gehen.’33 Zijn datering wijkt af van die in het verslag van De Smet. Volgen we Kurz dan is Hoecken (‘van
Hoeker’) niet overleden op 18 juni, maar drie dagen later. De Smet spreekt over in totaal een dertien doden
op de St.Ange. Door zijn ziekte had De Smet echter geen goed beeld. Een recente bron schat het aantal
slachtoffers op dertig.34

Allereerst de interne dynamiek. Binnen de orde van de jezuïeten kwam het initiatief van De
Smet steeds meer onder druk te staan. Jezuïeten, die na 1845 om politieke redenen moesten
vluchten uit Duitsland, Frankrijk en Italië, met soms al een lange staat van dienst, waren
van een ander type dan de missionarissen uit de Lage Landen.38 Men vond dat Vlamingen
en Brabanders te veel vrijheid genoten en te weinig de regels van de orde in acht namen.
Er ging ook (te) veel geld naar de indianenmissie, terwijl de prioriteiten verschoven naar
zielzorg onder immigranten en de bouw van kerken, universiteiten en scholen. Met het
overlijden van Roothaan in 1853 viel de belangrijkste steunpilaar van de missie weg. De
Smet hield zich bezig met administratieve werkzaamheden in St.Louis en werd beperkt
in zijn rechtstreekse bemoeienis met de missie. Hij ging wel door met het werven van
fondsen in de VS, België en Noord-Brabant. Het is zeer de vraag of men hier in Brabant op de
hoogte was van de verandering in beleid en de geleidelijke afbouw van de indianenmissie.
Indianen bleven desondanks een hoofdrol spelen in de missiepropaganda. Toen Frederik
van der Aa in 1893 vertrok naar het vicariaat Indian Territory – nu een onderdeel van het
aartsbisdom Oklahoma – verkeerde hij in de veronderstelling dat hij daar onder indianen
zou gaan werken. Dat bleek meteen na aankomst in Indian Territory een grote vergissing
te zijn, want de naam was misleidend. Hij ontdekte dat er zich nog nauwelijks indianen
in het gebied bevonden. Tot aan zijn dood in 1945 werkte hij uitsluitend in parochies van
immigranten.39

In de tweede plaats veranderde de politieke context sterk. Om nog meer ruimte voor
kolonisten vrij te maken en het proces van assimilatie te versnellen voerde de regering een
nieuw instrument in: gedwongen assimilatie. In 1848 werden in Californië goudlagen
gevonden. Een menselijke stormloop volgde, die de indianen verdrong. Hetzelfde verschijn-
sel deed zich voor in 1861 in Colorado en in 1875 in de Dakota’s en Idaho. In 1851 kwam er
een eerste verdrag tussen de federale regering en de prairie-stammen van de Amerikaanse
indianen. Een wankele vrede heerste gedurende tien jaar. Tussen 1860 en 1875 werd de
bizon, een belangrijk voedselbron van de indianen, uitgeroeid, vooral tijdens de bouw van
transcontinentale spoorwegen. In 1862 begonnen guerrilla-acties van Sioux, Cheyenne en
Apaches. Aanvallen, represailles en veldslagen volgden elkaar gedurende vijftig jaar op.
Tien jaar later kwam een einde aan het beleid van de Amerikaanse regering om verdragen
te sluiten. Geen enkele stam of indiaanse natie werd voortaan erkend als autonome macht.
In 1887 werd met de Dawes Act de reservatenpolitiek ingesteld. Kinderen moesten naar
aparte internaten. Een aantal was in handen van paters, broeders en zusters, die daardoor
gewild of ongewild meewerkten aan een politiek van gedwongen assimilatie. De essentiële
kenmerken van de reductie-aanpak uit het begin van de indianenmissie behoorde definitief
tot het verleden. Slechts een enkele missiepost overleefde nog een tijdje. De catechismus in
de taal van de Potawatomi was vervangen door een Engelstalige versie.

33	 �Aus dem Tagebuch des Malers Friederich Kurz über seinen Aufenthalt bei den Missouri Indianer 1848 — 1852. Bern 1896 70. In 1937
publiceert het Smithsonian Institution. Bureau of American Ethnology een Engelse vertaling, nu verkrijgbaar in de Classic Reprint
Series Forgotten Books: Journal of Rudolph Friederich Kurz. An Accountant of His Experience Among Fur Traders and American Indi-
ans on the Mississippi and the Upper Missouri Rivers During the Years 1846-1852. ‘Hoeker’ is vertaald als ‘Van Hocken’. In de
Amerikaanse bronnen wordt Christiaan soms verward met zijn broer Adriaan. Vaak beschouwt men hem als Belg of zelfs als Frans-
man met een medische achtergrond. In oude publicaties van jezuïeten staat hij als Hoeken te boek. Formeel is dit juist, want dat is
de naam die per vergissing in zijn geboorteakte staat.

34	� Wischmann, Frontier Diplomats. 190.
35	 �De Tijd, 4 december 1851.
36	� Zie bijvoorbeeld Wilmering en Madlon, ‘Father Christian Hoecken’, 225-265.
37	� https://www.kwit.org/post/death-and-immunity-missouri-river-1851
38	� McGreevy, American Jesuits.
39	� Beckers en Van Putten. ‘Zij brengen gaarne offertjes’, 39-52.

131

132	 Theo Beckers - ‘�De gemakkelijkste weg naar de hemel’.

In 1861 moest Adriaan Hoecken na zeventien jaar zijn geliefde indianen in de Rockies verla-
ten. Hij had zich volledig met hen geïdentificeerd. ‘Father Hoecken was, to the end, and admi-
rer of the Indians, even retaining in some degree, their manner of talking and their forms of
expression.’40 Tijdens de Amerikaanse Burgeroorlog verving hij twee jaar Jan Schoenmakers
in diens Osage Mission. In 1865 werd hij belast met nieuwe taken, nu de missies onder de
indianen werden afgebouwd. In Cincinnati was hij verantwoordelijk voor de zielzorg in
de gevangenis. Hij begon vol goede moed aan zijn nieuwe opdracht. Hij verwachtte dat de
herkerstening van gevangenen succesvoller zou zijn dan de bekering van indianen. Hij
schreef aan De Smet: ‘Good Father Driscol brought me to jail the other day, I found a great
number of poor Catholics in their iron-cells: I will visit them once a week, and hope everyone
will make their confession. A priest can exercise here the H. ministry in one week more than a
whole year at the Osage Mission. Many things truly edify me here, but I ought not perhaps to
be too quick in judging.’ 41 Een jaar later werd hij benoemd tot pastoor van de parochie St.Ann,
de derde parochie voor Afro-Americans in de VS. Dat ging niet zonder slag of stoot. Een jezuïet
schreef naar zijn confraters In Engeland: ‘In Cincinnati, ours [the Jesuits] raised a subscription,
and bought a little place for a Negro church: Fr. Hoecken, an old Indian Missionary, opened
it on the 1st of July, with an attendance of twelve negroes. Many are against this “nigger”
church; some threatened to set fire to it, others told Fr. Hoecken that they would break the
windows. The Irish hate them I hear, because they make work too cheap.’42 Adriaan identifi-
ceerde zich opnieuw sterk met de aan hem toevertrouwde kudde. Daarin ging hij heel ver, te
ver, vonden zijn parochianen. Zijn plan om een zwart beeld in de kerk te plaatsen leidde dat
felle protesten. ‘The church was dedicated to St.Ann; he procured for the church a painting
of St.Benedict of Egypt, representing the saint as entirely black. But his congregation showed
much dislike for his painting, declaring to their pastor that they did not believe in ‘nigger
Saints’; and so great was their dissatisfaction, that it was judged expedient to replace it with
a painting St.Peter Claver.’43 Vanaf 1881 was hij ‘in ruste’ en had hij tijd om een fascinerende
autobiografie te schrijven. In 1886 verhuisde hij naar Milwaukee, waar hij de laatste jaren van
zijn leven doorbracht in het Marquette College. Daar overleed hij op 19 april 1897.

Eén internaat voor indiaanse meisjes bevond en bevindt zich in St.Mary’s Mission. Op het
terrein herinnert een klein gedenkteken aan Christiaan Hoecken, de founding father. Zijn
betekenis wordt nog steeds erkend. ‘Christian Hoecken like Pierre De Smet was a quintes-
sential “Blackrobe” who filled the native culture’s ideal of a “medicine man” since he was
both a healer and a religious leader.’44 In Fort Pierre (Zuid-Dakota) staat een groot beeld met
een plaquette, die herdenkt dat Christiaan hier het eerste doopsel ten westen van de Missouri
heeft toegediend in 1840. In Noord-Brabant herinnert niets aan hem. In zijn geboorteplaats
Tilburg is Peerke Donders de dominante icoon, die het romantische beeld van de missionaris
vertegenwoordigt. Hij was een schoolvriend van Christiaan en werd door zijn brieven gesti-
muleerd om zich te melden bij de jezuïeten om in zijn spoor ook naar Amerika te mogen
gaan. Toen dat geweigerd werd, solliciteerde hij bij de redemptoristen, die hem naar de
missie in Suriname stuurden. Een straatnaam is wel het minste dat Tilburg Christiaan moet
gunnen. Tenslotte is hij een van de allereerste Tilburgse missionarissen.45 Het zou ook goed
zijn, als het unieke materiaal in de brieven, de dagboeken van Christiaan en de autobiografie
van Adriaan zou worden geboekstaafd. Gelukkig is één kleine symbolische herinnering in
het Stadsmuseum bewaard gebleven: de medaille die Christiaan droeg bij zijn dood. Pieter-
Jan de Smet heeft dit kleinood bewaard en tijdens een bezoek aan Brabant geschonken aan
pastoor Klijsen van Loon op Zand, een neef van Christiaan.46 Het is uiteraard geen toeval dat
op één kant van de medaille Franciscus Xaverius staat afgebeeld.

Literatuur
Allard, H.J. Antonius van Gils en de kerkelijke gebeurtenis-

sen van zijn tijd. ’s Hertogenbosch 1875.
Beckers, Theo en Rob van Putten. ‘Zij brengen gaarne

offertjes tot welzijn van de zielen en hun eigene za-
ligheid. De missie van Tilburgse pioniers in Ame-
rika.’ In: Tilburg. Tijdschrift voor geschiedenis, monu-
menten en cultuur. 35 2017 39-52.

Beckers, Theo en Kees van Gorkum. ‘Een beroemde Jezu-
ïet bezoek Udenhout in 1860’ In: Unentse Sprokkels
12019 16 24-91.

Chicoine, Maureen RSCJ. Grave on the Prairie: Seven Re-
ligious of the Sacred Heart and Saint Mary’s Mission to
the Potawatomi. Bloomington 2018.

Eerenbeemt, A. van den. De Missie-actie in Nederland
1600-1940. Nijmegen 1945.

Gabriëls, H. ‘De Katholieke godsdienst in de Vereenigde
Staten’, in: Dietsche Warande en Belfort, 1904 535-563.

Hewitt, J.N.B. (ed.). Journal of Rudolph Friederich Kurz. An
Accountant of His Experience Among Fur Traders and
American Indians on the Mississippi and the Upper
Missouri Rivers During the Years 1846-1852. Forgot-
ten Books London 2015.

Hill, Walter. ‘Father Adrian Hoecken. A Sketch.
Woodstock Letters XXVI (1897) 3 365.

Krabbendam, Hans. Vrijheid in het verschiet: Nederlandse
emigratie naar Amerika 1840-1940. Hilversum 2006.

Kurz, Emil (beab.). Aus dem Tagebuch des Malers Friede-
rich Kurz über seinen Aufenthalt bei den Missouri Indi-
aner 1848 — 1852. Bern 1896.

Lackner, Joseph H. ‘The Foundation of St. Ann’s Parish,
1866-1870: The African-American Experience in Cin-
cinnati.’ In: U.S. Catholic Historian, Vol. 14, No. 2, Parishes
and Peoples: Religious and Social Meanings, Part One (1996)

McGreevy, John. American Jesuits and the world: how an
embattled religious order made modern Catholicism glo-
bal. Princeton 2016.

Schoenmakers, Jan. ‘Uittreksel van den Brief aan de
Heeren Theologanten, New York 1 Januarij 1834.
In: De Noord-Brabander 11 maart 1834.

Rietbergen, P.J. ‘Aan de vooravond van ’’Het Groote Mis-
sie-uur’’: een onderzoek naar de Nederlandse mis-
siebeweging in de eerste helft van de negentiende
eeuw en de rol van ‘’Missietijdschriften’’ daarin.’ In:
Nederlands Archief voor Kerkgeschiedenis. 70 1990.

Schoeters, K. S.J. P-J de Nef. Een katholieke-van-de-daad, een
groot vaderlander, weldoener van Amerika. Leuven z.j.

Sluijter, Ronald, ‘Rooms-katholieke broederschappen
in Nederland in de negentiende eeuw. Betekenis,
omvang en verspreiding van een onderschat feno-
meen.’ In: Trajecta 4 2013 349-378.

Stekelenburg, H. van. Landverhuizingen als regionaal
verschijnsel: van Noord-Brabant naar Amerika 1820-
1880. Tilburg 1991.

Vanysacker, Dries. ‘Historisch overzicht van de katho-
lieke Belgische en Nederlandse missies (negentien-
de eeuw).’ In: Trajecta 1996 4 309-327.

Vermeeren, Simone. Brabantse missiepioniers in de Ver-
enigde Staten in de lange negentiende eeuw. Onder-
zoeksrapport en archiefinventarisatie, z.p. 2018.

Verstegen, Ton. Rogge en wilde rijst. 2016
Weijters, C. ‘Christiaan Hoecken S.J. 1808-1851. Een der

eerste Tilburgse missionarissen.’ In: Rooms Leven 14
april 1961.

Wilmering, Henry SJ and Daniel Madlon SJ, ‘Father
Christian Hoecken, Jesuit Missionary’, South Dakota
Historical Collections XXIII (1947) 225-265.

Wischmann, Lesley. ‘Frontier Diplomats. Alexander Cul-
bertson and Natoyist-Siksina’ among the Blackfeet’.
Norman 2004.

40	� Hill, ‘Father Adrian Hoecken’, 367.
41	� Brief van Adriaan Hoecken aan De Smet 25 september 1865. Jesuit Missouri Province Archives St.Louis.
42	� Lackner, ‘The Foundation of St.Ann’s Parish’, 16.
43	� Hill, ‘Father Adrian Hoecken’, 367.
44	� Chicoine, Grave on the Prairie.
45	� Weijters ‘Christiaan Hoecken S.J.’.
46	� Dankzij Lauran Toorians. https://www.academia.edu/34275717/Toorians-Christiaan_Hoecken.pdf.

Archieven
Jesuit Archives University of St. Louis.
Missouri Province Archive. RG 8:

De Smetiana. MIS.8.001 Pierre-
Jean de Smet Collection.

Erfgoedcentrum Nederlands Kloosterleven.
AR-B015 Archief Broeders van Maastricht.

Katholiek Documentatiecentrum Leuven.
LIAS BE/942855/1595/16627 Dossier
Adriaan en Christiaan Hoecken
S.J., BE/942855/1595 26. Hoecken,
Hadrianus (Adrian) S.J., 1857-1866.

Websites
https://www.academia.edu/34275717/Toorians-Christiaan_Hoecken.pdf.
https://www.kwit.org/post/death-and-immunity-missouri-river-1851

133

Lou Tellegen rond 1916. Foto Hartsook, S.F.-L.A., coll. Library of Congress Prints and Photographs Division Washington,
D.C. 20540 USA

1	� Tellegen, Women, 13.
2	� Tellegen, Women, 287. Cursivering in origineel.
3	� Eakin, Living autobiographically, 4.

Robin Hoeks

�	� Lou Tellegens self-fashioning:
	� Brabantse romantische held

in Hollywood?

‘[...] I do not write these words with the desire to glorify myself, but rather to share with
you the glamorous moments that I have known. To anticipate criticism I can say that my
whole defence is that there is not one word in this book that is untrue.’1

’I do not think there is a single incident in the book that is false.’2

Zulke passages die benadrukken dat wat in het vervolg opgeschreven staat toch echt waar
is, duiken vaak op in autobiografieën. Waar ze in het verleden wel geïnterpreteerd zouden
worden voor wat ze pretenderen te zijn: een bevestiging van authenticiteit en werkelijk-
heid, zal een hedendaagse wetenschapper met enige scepsis kijken naar het bijbehorende
narratief.

In dit geval is dat volledig terecht. De eerste quote komt uit de inleiding van Women have
been kind (1932), de autobiografie die acteur Lou Tellegen (1883–1934) enkele jaren voor zijn
zelfmoord schreef. De tweede komt uit het postscript bij hetzelfde werk en is niet geschre-
ven door Tellegen, maar door zijn toenmalige vrouw, revuedanseres Eve Casanova (echte
naam: Julia Horne). Uit basaal archiefwerk blijkt dat Hollywoodster Tellegen zijn leven in
dit werk opblies tot letterlijk fantastische proporties.

Het ‘debunken’ van Tellegens zelf-gecreëerde mythe is echter niet het doel van dit artikel.
De hoofdvraag luidt namelijk: op welke manier en onder welke invloeden gaf Tellegen zijn
publieke persona vorm in Women have been kind? Een autobiografie is immers niet zomaar
een vertelling van iemands leven. De auteur maakt keuzes over wat wel en niet op te nemen
in de tekst, over welke beelden hij wel of niet wil oproepen bij de lezer, aan welke levense-
pisodes meer en aan welke minder aandacht zullen worden besteed en, zeker in het geval
van Tellegen: wat hij zal verzinnen en wat niet. Deels zijn dit ‘vrije’ keuzes, maar hierbij
beïnvloeden de beelden die al over haar/hem bestaan in de maatschappij de auteur. Het zijn
dus keuzes binnen een bandbreedte. Zoals ook in het geval van Tellegen: zelfs zijn verzinsels
moesten passen in de beelden die het publiek van hem had, anders zouden ze ongeloofwaar-
dig zijn. Zulke beelden krijgen in een autobiografie een tekstuele vorm die onafhankelijk
bestaat van ‘wat werkelijk gebeurd is’.

Een autobiografie is bovendien meer dan een boek, zoals literatuurhistoricus Paul Eakin
opmerkte: ‘[A]utobiography is not merely something we read in a book; rather, as a discour-
se of identity, delivered bit by bit in the stories we tell about ourselves day in and day out,
autobiography structures our living.’3 Een geschreven autobiografie is een uitingsvorm van

135

136	 Robin Hoeks - �Lou Tellegens self-fashioning

identiteit. Bovendien toont dit artikel wel aan dat niemand één vaststaande, onverander-
lijke identiteit heeft, maar dat deze meervoudig is en dat deze identiteiten hun vormen
krijgen in een continue wisselwerking tussen het onderwerp van de identiteiten (Tellegen,
in dit geval) en anderen in de samenleving.

Dit artikel exploreert allereerst welk narratief in Women have been kind aanwezig is en
welke delen daarvan door Tellegen simpelweg verzonnen zijn. Een verkenning van latere
teksten over Tellegen laat vervolgens zien hoe dit narratief verankerd is geraakt in latere
werken over Tellegen en of hij in dit proces ingelijfd is als Brabander. Of hij tijdens zijn
leven door de Brabantse bioscoopgangers werd ingelijfd als Brabander wordt ook bekeken.
Voordat dan een analyse van Women have been kind plaats kan vinden, is het noodzakelijk
een theoretisch kader te formuleren rond de begrippen ‘autobiografie’, ‘identiteit’ en
‘publieksgericht autobiografisch schrijven’. Daarnaast is het belangrijk te ontdekken welke
beelden van Tellegen al in het publieke discours aanwezig waren, aangezien deze de beel-
den Women have been kind beïnvloed hebben. Tot slot wijst een analyse van Women have been
kind uit dat de beelden die Tellegen in het werk oproept nauw aansluiten bij hoe filmfans
dachten dat Tellegen in het echt was. Deze beelden, op hun beurt, zijn dan vaak weer afkom-
stig uit films waarin Tellegen speelde en algemenere beelden van Europese filmsterren die
in de Verenigde Staten bestonden.

Geboorteakte van Lou Tellegen. (NL-HtBHIC, geboorteregister Sint-Oedenrode inv.nr. 559, aktenr. 113)

4	� NL-HtBHIC, GSO 1883.
5	� Zie bijvoorbeeld: NL-NmRAN, BGN 1880–1890; NL-RdSA, AGR inv.nr. 370.
6	� NL-RdSA, AGR inv.nr. 599.
7	� Het nieuws van den dag: kleine courant, 13 juni 1904, 21.
8	� AN, CN.
9	� Le Rappel, 23 april 1910
10	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’.
11	� Zie ook: Provinciale Noordbrabantsche en ‘s Hertogenbossche courant, 24 november 1911.
12	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’.

Lou Tellegen in de realiteit

Wie was Lou Tellegen nu precies? Vaststaat dat hij op 26 november 1883 om twee uur
geboren werd in Boskant, nabij Sint-Oedenrode. Zijn vader was Isidor Louis Bernard Edmon
Tellegen (1836–1902), gepensioneerd tweede luitenant der infanterie van het Koninklijk
Nederlands Indisch Leger en zelf geboren in het Brabantse Grave. Moeder Anna Maria van
Dommelen (1847–1917) was weduwe van ene Eduard Storm van ‘s-Gravezande en woonde
met Tellegen senior ongehuwd samen. De ambtenaar van de burgerlijke stand schreef dan
ook niet ‘Lou Tellegen’ op als namen van het buitenechtelijke kind, maar ‘Isidor Louis
Bernard Edmon van Dommelen’.4

Drie maanden na de geboorte van Tellegen vertrok het gezin uit Boskant. Bevolkingsre-
gisters laten een grote trektocht zien door het midden van Nederland, op geen enkele plek
bleven ze meer dan een handvol jaren.5 In 1900 duikt in de archieven bij Tellegen de eerste
associatie met toneel op. In het alleenstaandenregister van de gemeente Hillegersberg
(vanaf 1902 een wijk binnen de gemeente Rotterdam) staat bij de inschrijving van Tellegen
(nog steeds officieel ‘Isidor Louis Bernard Edmon van Dommelen’) het beroep ‘acteur’ geno-
teerd.6 In 1904 wordt hij bovendien in de lokale Amsterdamse krant Het nieuws van de dag:
kleine courant genoemd als ex-student van de Amsterdamse Toneelschool.7

Dat hij toch nog een carrière op het podium ambieerde, bewijst zijn toelating tot de
Parijse Conservatoire de Musique et de Déclamation in 1905, waar hij begeleid werd door Paul
Mounet (1847–1922).8 Hij studeerde af in 1908, waarna hij in Parijs rondkwam als acteur. Zo
stond hij in 1909 in het Parijse Théatre de l’Odéon op de planken in de Shakespeare-tragedie
Coriolanus.9

Waarschijnlijk zag de wereldberoemde actrice Sarah Bernhardt (1844–1923) hem in deze
periode spelen. Kennelijk was ze zo onder de indruk van Tellegen dat ze hem een contract
aanbood om in haar toneelgezelschap te spelen voor hun tour in de Verenigde Staten. En
dat niet alleen: Tellegen werd haar vaste tegenspeler. In 1910 stonden ze voor het eerst
samen op het toneel in de VS. Uiteindelijk speelde Tellegen twee tours met Bernhardt.
Daarnaast speelde hij nog met haar in drie films. Les amours de la reine Élisabeth uit 1912 was
hiervan de meest succesvolle.10

Hierna brak Tellegen met Bernhardt. Hij vervolgde zijn carrière op Broadway, waar hij
vooral de romantische held speelde. Hierbij kwam zijn indrukwekkende lichaamsbouw
goed van pas, ter compensatie van zijn, volgens critici, matige acteertalent.11 In 1915 spotte
Samuel Goldwyn (1879–1974) Tellegen. Goldwyn was beginnend filmproducent en de
financieel directeur van de Jesse L. Lasky Feature Play Company (of: Lasky Company).
Voor hem speelde Tellegen in zes films, die opgenomen werden in Hollywood, het zich
net ontwikkelende centrum van de Amerikaanse filmindustrie. Goldwyn en de rest van de
Lasky Company hadden hoge verwachtingen van de films, Tellegen was immers immens
populair als toneelacteur. De verwachtingen kwamen evenwel niet uit: de films flopten.12

137

138	 Robin Hoeks - �Lou Tellegens self-fashioning

Sarah Bernhardt in 1905. (George Grantham Bain Collection, Library of Congress, Washington D.C.)

De flops deerden de carrière van Tellegen nauwelijks. Weer had hij namelijk het geluk om
mee te kunnen liften op de roem van een vrouwelijke collega. Waar Bernhardt hem in de
VS gelanceerd had, zorgde operadiva Geraldine Farrar (1882–1967) ervoor dat Tellegen een
vast onderdeel werd van Hollywood. Farrar had grote successen gekend in zowel Europa
als de VS en dit was ook de filmbazen in Hollywood opgevallen. Ze was dan ook in 1915
hiernaartoe gehaald om in enkele films te spelen, onder ander voor de Lasky Company.13

Farrar en Tellegen zullen elkaar zo ontmoet hebben. Ze trouwden op 8 februari 1916.
Deze verbintenis, gecombineerd met het acteertalent van Farrar, betekende dat Tellegen
verzekerd was van een vaste stroom rollen in films met Farrar. Zijn matige acteertalent viel
echter ook de producenten van deze films op. Hierop raadde Farrar hem aan enkele films te
regisseren, maar ook deze flopten, wat hem terugdwong naar films met Farrar. Op de set
liepen de spanningen op. Tellegen werd steeds harder en jaloerser naar zijn vrouw. Zo wilde
hij zijn en niet haar naam bovenaan de affiches en had hij geconstateerd dat Farrar meer
close-ups kreeg dan hij, waar hij ook niet blij mee was. Hoewel ze jaren een archetypisch
showbizz-koppel waren geweest, liepen deze spanningen vanaf 1921 uit op een zeer publie-
ke vechtscheiding, die uiteindelijk pas in 1923 beslecht werd.14

Tellegen was ondertussen teruggekeerd
naar het toneel, zowel in de rol van acteur
als van producent. Hier trof hij ook zijn
volgende vrouw, zijn jonge tegenspeelster
Isabelle Dilworth (artiestennaam: Nina
Romano). Enkele jaren van voorspoed
volgden, waarin Tellegen zelfs weer in
enkele Hollywoodfilms speelde. Omdat hij
te oud was voor de rol van de romantische
held, speelde hij vooral schurkenrollen. In
1928 kwam aan deze periode een einde:
zijn huwelijk met Dilworth strandde en
een nieuwe poging een film te regisseren
had zo’n slecht resultaat dat de productie-
maatschappij de film (No other woman)
niet uit durfde te brengen. Tot overmaat
van ramp viel Tellegen op Eerste Kerstdag
1929 in slaap terwijl hij een sigaret rookte.
De resulterende brand kostte hem bijna
zijn leven en verminkte zijn gezicht.15

13	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’; Morey, ‘Geraldine Farrar’.
14	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’. Farrar kreeg ook een veelvoud betaald van wat Tellegen ontving (18.750 dollar per

week vs. het ook niet onaanzienlijke bedrag van 600 dollar per week), zie: Morey, ‘Geraldine Farrar’.
15	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’.

Bredasche courant 16 april 1924

139

140	 Robin Hoeks - �Lou Tellegens self-fashioning

Lou Tellegen en Geraldine Farrar (Bain News Service, Library of Congress, Washington D.C.)

Met plastische chirurgie probeerde Tellegen zijn carrière te redden. Ondertussen was hij
ook weer getrouwd, dit keer met danseres Eve Casanova. In 1931 speelde hij zelfs in zijn
eerste sprekende film. Deze technologische ontwikkeling bleek de doodsteek voor Tellegens
carrière. Ondanks alle jaren in de VS was zijn Engels grammaticaal slecht en sprak hij nog
steeds niet accentloos. Op het toneel, waar vaak in het Frans werd gespeeld, en in de stille
film was dit nog geen belemmering geweest. In combinatie met zijn matige acteertalent en
vorderende leeftijd was het de druppel die de emmer deed overlopen.16

Tellegen was ook financieel aan de grond geraakt. Zijn autobiografie Women have been
kind (1931), waarschijnlijk (deels) geschreven door een ghostwriter, was een poging weer
wat geld te verdienen. Ook dat viel tegen. Na ook nog eens drie operaties tegen kanker
verloor Tellegen alle hoop. Aan het einde van een tumultueus leven dat hem van Boskant,
via theaters in Parijs en New York, naar Hollywood bracht, pleegde Tellegen in 1934 berooid
en teleurgesteld zelfmoord. Ondertussen had zijn levensverhaal al mythische proporties
gekregen.17

Lou Tellegen in Women have been kind

Die mythische proporties zijn zonder uitzondering afkomstig uit Women have been kind.
Tellegen schetst hierin een beeld van zichzelf dat niet zou hebben misstaan als het levens-
verhaal van een van de romantische helden die hij op het toneel vertolkte. Met name het
deel voor zijn grote beroemdheid, van zijn geboorte tot zijn in dienst treden bij Bernhardt,
is hierbij interessant.

Zijn vader zou een Grieks militair genie zijn geweest. Tellegen schrijft onder andere over
hem: ‘[h]is volumes on military tactics were used by Foch and Hindenburg in the World
War.’18 Nadat hij Tellegens toekomstige moeder in Griekenland op had zien treden als een
van Europa’s beste danseressen, volgde hij haar naar Nederland om te trouwen en trad hij
in dienst van het Nederlandse leger. Als generaal zou hij eigenhandig verantwoordelijk zijn
geweest voor de kolonisatie van Java om uiteindelijk om te komen in de Tweede Boerenoor-
log (1899–1902) in Zuid-Afrika én in 1902 in Maastricht. Dat Tellegen hier beweert dat zijn
vader in Maastricht overleed, botst uiteraard met Tellegens bewering in het voorwoord van
Women have been kind dat zijn vader stierf tijdens de Tweede Boerenoorlog. Dat de twee
beweringen zo kort na elkaar gedaan worden (ze worden gescheiden door slechts een hand-
vol pagina’s), toont dat we het waarheidsgehalte van Women have been kind met een flinke
korrel zout moeten nemen. In tegenstelling tot de foutieve voorgaande informatie uit de
autobiografie is vader Tellegen inderdaad in 1902 in Maastricht overleden.19

Tellegen, ondertussen, zou opgevoed zijn door een strenge collega van zijn vader in
Amsterdam. Toen hij vijftien jaar was, zou hij weg zijn gelopen van huis, met de negentien-
jarige Russische maîtresse van zijn vader en een paar honderd gulden. Met haar zou hij naar
Berlijn en, uiteindelijk, Rusland getrokken zijn, waar de liefde zou zijn bekoeld. Tellegen
zou vervolgens zelfstandig door heel Oost- en Midden-Europa zijn gereisd. Ondertussen zou
hij geld verdiend hebben met allerlei baantjes, waaronder verkoper van verboden literatuur,
circusartiest en toneelacteur. Uiteraard zou hij in deze periode ook de nodige romantische

16	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’.
17	� Gabriëls, ‘Dommelen, van’; Hoeks, ‘Lou Tellegen’
18	� Tellegen, Women, 14.
19	� Tellegen, Women, 14.

141

142	 Robin Hoeks - �Lou Tellegens self-fashioning

en avontuurlijke escapades beleven. Uiteindelijk zou hij terugkeren naar Rotterdam en kort
hierna zou zijn vader overlijden in Maastricht.20

Tellegen beweert in zijn autobiografie dat hij hierna met zijn moeder naar Brussel zou
zijn vertrokken, waar hij als kunstenaarsmodel geld zou hebben verdiend. Kort hierop zou
hij door zijn gereisd naar Parijs, waar hij onder bescherming zou zijn gekomen van beeld-
houwer Auguste Rodin (1840–1917), voor wie hij enkele maanden exclusief model zou zijn
geweest. Hij kreeg toelating tot de prestigieuze Conservatoire de Musique et de Déclamation en
zou zijn ‘first wife’ hebben ontmoet.21

De relatie zou geen stand hebben gehouden en Tellegen schreef dat na zijn afstuderen
‘wanderlust again took hold of me’.22 Wat volgt is een hele nieuwe episode vol reizen,
romantiek en avontuur. De reizen zouden Tellegen naar Monaco, India, het Midden-Oosten
en Italië hebben gevoerd en in contact hebben gebracht met de grote beroemdheden van de
periode: Enrico Caruso (1873–1921), Isadora Duncan (1877–1927), Antoine Bourdelle
(1861–1923) en Mata Hari (1876–1917).23

Na een korte periode in Parijs schrijft Tellegen dat hij na een rechtszaak besloot de stad
te ontvluchten en naar Brazilië te gaan. Hier zou hij elf maanden diep in het regenwoud
rondtrekken, inclusief conflicten met ‘inheemsen’, levensgevaar door ziekte of medereizi-
gers, curieuze baantjes en – uiteraard – de nodige romantische escapades. Wanneer hij
terugkeert naar Parijs, zou hij van een vriend gehoord hebben dat de manager van Bern-
hardt al die tijd naar hem op zoek was geweest, waarop hij bij haar in dienst trad.24

Het ontstaan van een canoniek verhaal

In de kleine eeuw sinds de dood van Tellegen heeft zijn autobiografie de – gebrekkige –
historiografie over zijn leven sterk gekleurd. Het narratief dat in Women have been kind door
Tellegen zelf gepresenteerd wordt, herhaalt zich telkens. Het feit dat het zelden om de resul-
taten van wetenschappelijk of historisch onderzoek gaat, zal hierbij een grote rol spelen.

Desalniettemin is het narratief ook terug te vinden in het Biografisch Woordenboek van
Nederland. De auteur van de biografie van Tellegen, historicus Jos Gabriëls, merkt op: ‘in zijn
memoires zijn feit en fictie onmogelijk te scheiden’.25 Een soortgelijke zinsnede is als ‘disclai-
mer’ te vinden aan het begin van een artikel over Tellegen op de website van het Brabants
Historisch Informatie Centrum.26 Ondanks de waarschuwingen herhalen beide werken de
hierboven geschetste beelden. Tellegens verschillende zwerftochten door Europa en Brazilië
komen bijvoorbeeld aan bod, evenals de bewering dat hij exclusief model was van Rodin.

Hetzelfde gebeurt in twee werken die respectievelijk in 2011 en 2018 verschenen: The
Rise and Fall of Lou-Tellegen van de Amerikaanse journalist David Menefee en de roman De
eerste vrouw van de Nederlandse schrijfster Susan Smit.27 Beide zijn werken voor een groot
publiek en niet bedoeld als historisch onderzoek. Het is dan ook niet verwonderlijk dat zij
het bekende Tellegen-narratief herkauwen, inclusief duidelijke onjuistheden. Kees ’t Hart
schrijft in De Groene in een recensie van The Rise and Fall: ‘[Menefees] boek laat het er wat
feitelijkheden betreft lelijk bij zitten’.28 Tegelijkertijd herhaalt hij in deze recensie wel een
hoop bekende beelden van Tellegen, zoals dat ook in andere besprekingen van het werk van
Menefee en Smit gebeurt.29 Een reportage van Eenvandaag uit 2012 over Tellegen, in het
kader van een tentoonstelling in het EYE Filmmuseum, mist de disclaimer over het waar-
heidsgehalte van de claims rond Tellegen. De reportage herhaalt het canonieke narratief
volledig en presenteert het als werkelijkheid.30

20	� Tellegen, Women, 17–49. Zie: NL-MtRHCL, BSLM inv.nr. 288.
21	� Tellegen, Women, 49–116.
22	� Tellegen, Women, 116.
23	� Tellegen, Women, 116–146.
24	� Tellegen, Women, 146–188.
25	� Gabriëls, ‘Dommelen, van’.
26	� Wols, ‘Lou Tellegen’.
27	� Smit, De eerste vrouw; Menefee, The rise and fall.
28	� ‘t Hart, ‘Don Lou’.
29	� ‘t Hart, ‘Don Lou’; Brouwer, ‘Lou-Tellegen’; Peters, ‘Het moet Smit’.
30	� [https://eenvandaag.avrotros.nl/item/lou-tellegen-nederlands-succesvolste-acteur-ooit/] 14–2–19
31	� Algemeen Handelsblad, 13 maart 1932, 3; Tellegen, Women, 27.
32	� Algemeen Handelsblad, 13 maart 1932, 3.
33	 �De banier van waarheid en recht, 16 januari 1935; De Telegraaf, 30 oktober 1934, 7; Nieuwe Tilburgsche courant, 30 oktober 1934;

Algemeen Handelsblad, 13 maart 1932, 3; Eindhovensch Dagblad, 30 november 1934; De Indische Courant, 30 november 1934.
34	� De Indische Courant, 30 november 1934.

Het is interessant om te constateren dat veel van deze beelden al sinds het verschijnen
van Tellegens autobiografie circuleren. In een krantenartikel in het Algemeen Handelsblad
van 13 maart 1932, kort voor Tellegens dood, bespreekt de auteur Women have been kind
uitgebreid. Tellegens weglopen van huis, zijn omzwervingen en avonturen in Oost-Europa
en zijn baan als exclusief model van Rodin komen allemaal voorbij. Zo noemt de tekst
ook dat Tellegen in Rusland opgepakt zou zijn voor het verkopen van ‘prikkellectuur’, al
omschrijft Tellegen het in zijn autobiografie zelf als: ‘a book on anatomy’.31 Volgens Tellegen
zou het zijn gegaan om een boek met een nieuwe manier van geboortebeperking, inclusief
anatomische platen van een zwangere vrouw. In latere teksten over Tellegen verschuift
het naar een pornografisch werk. De sceptische blik waarmee hedendaagse auteurs naar
Tellegens werk kijken, ontbreekt in het artikel in het Algemeen Handelsblad: ‘(...) wie zich
verdiept in dit dikke boek (...) zou, al lezend steeds meer geneigd raken het heele verhaal als
verzonnen te beschouwen, ware het niet
dat Lou Tellegen zooveel bijzonderheden
geeft over de menschen die hij ontmoet
heeft, en de gebeurtenissen die hij heeft
meegemaakt, dat het meeste van wat hij
vertelt wel authentiek moet zijn.’32

Kort na de dood van Tellegen verschijnt
in een groot aantal Nederlandse kranten
een bericht over zijn zelfmoord.33 In een
uitgebreid overlijdensbericht in De Indi-
sche Courant van 17 november 1934 wordt
Tellegens weglopen van huis op veertien-
jarige leeftijd genoemd, evenals zijn arres-
tatie in Rusland: ‘Indien waar is, wat er van
hem in de buitenlandsche pers al zoo
vermeld wordt, had hij, geboren Bossche-
naar, al op zijn 16e jaar ergens in Rusland
in de gevangenis gezeten, en was hij aan
den kost gekomen o.m. als schildersmodel,
bokser, stierenvechter en mijnwerker’.34 Al
deze beroepen en gebeurtenissen zijn
rechtstreeks afkomstig uit Women have
been kind.

Indische Courant, 17 november 1934

143

144	 Robin Hoeks - �Lou Tellegens self-fashioning

Dezelfde beelden komen wederom terug in latere artikelen over Tellegen. In de Volkskrant
van 9 november 1974 schrijft dichter Toon Tellegen over zijn oudoom: ‘Lou vertelt in zijn
boek hoe zijn legendarische vader maarschalk was in het Nederlandse leger, en onder ande-
re op bloedige wijze opstanden onderdrukte in het oude Indië, nadat hij als generaal in het
Griekse leger carrière had gemaakt (…)’.35 Journalist Henk van Gelder herhaalt zo’n tien jaar
later in een uitgebreid stuk in NRC Handelsblad dezelfde beelden en voegt ook de episode
rond Rodin toe.36 In 1985, tot slot, schreef filmjournalist Bob Bertina voor Vrij Nederland een
uitgebreid stuk over Tellegen, getiteld ‘Lou Tellegen: een Hollander in Hollywood’. Hierin
blijkt dat Bertina zelf ook wat speurwerk naar Tellegen heeft gedaan, maar telkens alleen
om het romantische verhaal uit Women have been kind te versterken.37

De narratieve bouwstenen die te vinden zijn in recente artikelen over Lou Tellegen, staan
dus in directe verbinding met zijn autobiografie en raakten mede dankzij de overlijdensbe-
richten, besprekingen van Women have been kind en latere krantenartikelen verankerd in het
publieke discours over Tellegen.

Lou Tellegen als Brabander?

De ‘afkomst’ van Tellegen is in dit publieke discours nooit echt vast komen te staan. Vaak
wordt hij slechts gepresenteerd als eerste Nederlandse of Hollandse Hollywoodster.38 De
publicaties die dit aanhouden, met name krantenberichten uit de jaren dertig maar ook uit
de jaren tachtig, wijzen daarnaast graag op zijn ‘Grieks-Nederlandse’ komaf. Het overlijdens-
bericht in de Indische Courant van 17 november 1934 noemt Tellegen zelfs ‘Ex-Nederlander
in Hollywood’ (Tellegen had immers ondertussen de Amerikaanse nationaliteit), waarbij
het opmerkelijk is dat ze kennelijk Tellegen toe-eigenden als Nederlander door hem een
uitgebreid overlijdensbericht te geven in een Nederlandse krant, maar hem daarin tegelij-
kertijd afstootten door hem ‘Ex-Nederlander’ te noemen.39

Het Algemeen Handelsblad van 30 oktober 1934 vat de onduidelijkheid samen: ‘hij werd
te ’s-Hertogenbosch geboren en niet te Athene of op een Nederlandsch kasteel (…)’.40 Nu is
’s-Hertogenbosch geen Boskant, maar het is dichter bij de waarheid dan Athene.41 De bron
van het Algemeen Handelsblad is waarschijnlijk een interview met Tellegen dat te vinden is
in De Sumatra Post van 16 juli 1931 en afgenomen is in de hal van het Amstel Hotel in
Amsterdam.42 Tellegen vertelt hierin onder andere bezig te zijn met zijn autobiografie. Soms
sijpelen sommige latere narratieven uit Women have been kind dan al door in het gesprek.
Tellegen weerlegt dat hij in Athene geboren is: ‘Nonsens. Ik kom uit Den Bosch’.43 En passant
beweert hij ook dat hij de zoon is van acteur Charles van Dommelen (1842–1897), een feit
dat ook soms in latere berichten over Tellegen verschijnt maar verschilt van zijn bewerin-
gen in Women have been kind.44

Hoewel Tellegen er noch in dit interview, noch in Women have been kind (hij noemt
kasteel De Hulst in Sint Oedenrode als geboorteplaats), een geheim van maakte in Brabant
geboren te zijn, lijkt het geen belangrijk onderdeel te zijn geweest van zijn identiteit. Hij
benadrukte het niet en uit niets blijkt dat hij zich nog sterk verbonden voelde met de
provincie, waar hij slechts de eerste twee maanden van zijn leven doorbracht.45

Onmiddellijk na zijn dood lijft het Eindhovensch Dagblad hem in hun overlijdensbericht
wél in als Brabander. Het artikel is getiteld ‘Het einde van een filmster: een Brabander in
Amerika’ en benoemt dat hij in Sint-Oedenrode geboren werd.46 Mogelijk door de diffuse
berichten over de geboorteplaats en (al-dan-niet Griekse) afkomst van Tellegen, gecombi-

35	� De Volkskrant, 9 november 1974, 19.
36	� NRC Handelsblad, 9 augustus 1984, 12.
37	� Bertina, ‘Lou Tellegen’.
38	� Algemeen Handelsblad, 13 maart 1932, 3; De Telegraaf, 30 oktober 1934, 7; NRC Handelsblad, 9 augustus 1984, 12; De Indische

Courant, 30 november 1934. Een publicatie uit 1911 noemt het zelfs ‘Vlaamsch’: Provinciale Noordbrabantsche en ’s Hertogenbos-
sche courant, 24 november 1911.

39	� De Indische Courant, 30 november 1934.
40	� Algemeen Handelsblad, 13 maart 1932, 3.
41	� Athene werd genoemd in: Nieuwe Tilburgsche courant, 30 oktober 1934. Tellegen lijkt al vroeg in zijn leven ’s-Hertogenbosch als alternatief

voor Boskant te gebruiken, zoals onder andere te zien op zijn persoonlijk dossier van de Conservatoire de Musique et de Déclamation.
42	� De Sumatra Post, 16 juli 1931.
43	� De Sumatra Post, 16 juli 1931.
44	� De Sumatra Post, 16 juli 1931.
45	� NL-HtBHIC, GSO, inv. nr. 5529, aktenummer 113; NL-HtBHIC, GSO inv. nr. 1637, blad 87.
46	� Eindhovensch Dagblad, 30 november 1934. Desalniettemin staat in het artikel dat hij ook zijn jeugd in Sint-Oedenrode doorbracht en

dat zijn eigenlijke naam Isidoor Louis Bernard van Dammeler is. Van Dammeler of Dameler komt vaker voor in de krantenberichten
over Tellegen.

47	� Wols, ‘Lou Tellegen’. Mijn cursivering.
48	� ‘Oscarwinnaar The Artist’.
49	� ‘The Artist komt uit Rooi’; ‘Oscarwinnaar The Artist’.
50	� [https://www.mooirooi.nl/nieuws/algemeen/28259/van-rooise-jongen-tot-hollywood-filmster-deel-1-];https://www.mooirooi.nl/nieuws/

algemeen/28260/van-rooise-jongen-tot-hollywood-filmster-deel–2-; https://www.mooirooi.nl/nieuws/algemeen/28261/van-rooise-jongen-
tot-hollywood-filmster-deel–3-.

51	� [https://www.omroepbrabant.nl/tv/programma/639/Brabantse-Helden/aflevering/2403407]
52	� Hoeks, ‘Lou Tellegen’. Deze biografie vormt de basis voor dit artikel.

neerd met algemene verwarring over de exacte betekenis van ‘afkomst’ en geboorteplaats,
heeft dit artikel weinig invloed gehad op latere teksten over Tellegen.

De echte inlijving van Tellegen als Brabander heeft pas recenter plaatsgevonden, als ook
de onduidelijkheid rond de geboorteplaats en ‘afkomst’ van de filmster minder een rol lijkt
te spelen. Recente teksten en documentaires over Tellegen noemen, als ze de geboorteplaats
al relevant vinden, allemaal Sint-Oedenrode als plaats voor Tellegens wieg. De inlijving als
Brabander lijkt te zijn ontstaan als lokale en provinciale erfgoedorganisaties of lokale pers
op zoek gaan naar min of meer onbekende historische ‘Brabanders’ met een interessant
levensverhaal. Zo verschijnt op de website van het Brabants Historisch Informatie Centrum
(BHIC) in 2006 een artikel over Tellegen getiteld ‘Lou Tellegen (1883–1934), een Rooise Casa-
nova in Hollywood’.47

De kennis over Tellegen leek een impuls te krijgen aan het begin van 2012, toen de
Franse film The Artist genomineerd werd voor tien Oscars. De stille zwart-wit film zou losjes
gebaseerd zijn op het Hollywoodleven van Tellegen.48 Zowel het BHIC (‘The Artist komt uit
Rooi’), als de lokale krant DeMooiRooiKrant (‘Oscarwinnaar The Artist gebaseerd op leven
beroemde Rooienaar’) claimen Tellegen onmiddellijk als Rooienaar, en daarmee Brabander.49
DeMooiRooiKrant heeft hierop de smaak te pakken, want online plaatst de krant in 2015
Gabriëls’ biografie van Tellegen, onder de titel ‘Van Rooise jongen tot Hollywood filmster’.50
Hierbij is het opmerkelijk dat Tellegen vooral als Rooienaar gekenmerkt wordt (zonder dat
hier overigens verder consequenties aan verbonden worden) en niet als Brabander. Dit heeft
wellicht te maken met de organisaties die de artikelen plaatsen: DeMooiRooiKrant is de
lokale krant van Sint-Oedenrode en zelfs provinciale erfgoedsites zoals die van het BHIC
proberen vaak verhalen op lokaal en niet op provinciaal niveau te verankeren.

De extra aandacht rond 2012 heeft Tellegen wellicht ook op de radar gebracht van de
filmmakers van Eendracht Films en de directeur van Erfgoed Brabant Patrick Timmermans,
die voor Omroep Brabant de televisieserie Brabantse Helden maakten. Op 21 oktober 2017
werd een aflevering over Tellegen uitgezonden.51 Ondertussen is deze aflevering op Brabant-
serfgoed.nl ontsloten en begeleid door een uitgebreide biografie.52 Hiermee lijkt Tellegens
Brabanderschap een ferme basis te hebben voor de toekomst.

145

146	 Robin Hoeks - �Lou Tellegens self-fashioning

Lou Tellegen in Brabant

Of Tellegen in Noord-Brabant ook al tijdens zijn actieve jaren beschouwd werd als Braban-
der is een vraag die lastig te beantwoorden is. Waar nu dankzij verregaande globalisering
Hollywoodfilms vaak wereldwijd tegelijk uitkomen, was dit in de jaren twintig en dertig
nog lang niet zo. Het is dus lang niet altijd duidelijk of films met Tellegen ook in Noord-
Brabant draaiden. Bovendien speelde de lokale context een rol bij de selectie van films die
getoond werden. Of filmgangers Tellegen vervolgens ook nog herkenden als Brabander is
helemaal moeilijk te achterhalen.

Voor het katholieke deel van Noord-Brabant bestond de lokale context uit het sinds het
laatste kwart van de negentiende eeuw steeds verder doordringen van de Rooms-Katholieke
Kerk in het dagelijks leven van de gelovigen.53 Tegelijkertijd was er binnen die Kerk een
angst voor de snel veranderende moderne tijd, waarin secularisering aan kracht leek te
winnen. Het gevolg was een algemene kerkelijke inspanning om de vrije tijd van de gelovi-
gen te ‘kerstenen’. In de jaren twintig bestond onder toezicht van katholieke geestelijken al
een bloeiend verenigingsleven op het gebied van theater, muziek en sport. Toen na 1910
ook het commerciële amusement opkwam, probeerde de Katholieke Kerk in Zuid-Neder-
land ook daar grip op te krijgen.54

Nadat het opzetten van specifiek katholieke bioscopen goeddeels mislukt was, richtte de
Katholieke Kerk zich op de censuur. In veel Nederlandse gemeenten bestonden al censuur-
commissies (protestants, katholiek of gemengd) en vanaf circa 1910 begon de Katholieke
Kerk deze censuur te coördineren. Zo gaf het seminarie Rolduc vanaf 1915 het tweeweke-
lijkse tijdschrift Tooneel en Bioscoop uit met hierin een lijst met films en tijdschriften die wel
of niet geschikt werden bevonden voor katholieke kijkers. Na 1915 namen steeds meer
katholieke gemeenten deze lijsten over als officieel overzicht van films die vertoond moch-
ten worden. Naast de lijsten uit Tooneel en Bioscoop werd in 1923 de ‘Vereeniging van Noord-
Brabantsche en Limburgsche gemeenten ter gemeenschappelijke filmkeuring’ opgericht
door de burgemeesters van een aantal katholieke gemeenten in deze provincies. Vaak waren
de lijsten van Tooneel en Bioscoop of lokale censuurregels echter strenger. Daarnaast was er in
1928 met de nationale Bioscoopwet een nationale keuringscommissie gekomen, waardoor
films in Noord-Brabant onder dubbele censuur stonden.55

De romantische aspecten van Tellegens films zullen het lastig hebben gemaakt om door
al deze censuur heen te breken. Desalniettemin bevatten de gedigitaliseerde uitgaven van
Bioscoop en Tooneel in elk geval vernoemingen van een van Tellegens films: What money can’t
buy (1917). Tweemaal wordt deze genoemd als ‘Wat niet te koop is’ en tweemaal als ‘Wat
geld niet koopen kan’. Alle vier de keren is de film, geregisseerd door Tellegen, goedgekeurd.
De eerste keer wordt de film vermeld in een Tooneel en Bioscoop uit 1921, een aantal jaren
nadat de film in de VS uitkwam.56 Tegen het einde van Tellegens carrière zijn bovendien
advertenties voor de film Three Bad Men (1926) te vinden in Brabantse kranten. Verschil-
lende advertenties noemen Tellegen, die in de film de slechterik speelt, maar altijd na de
hoofdrolspelers.57 Brabantse filmfans zullen Tellegen en zijn films dus wel gekend hebben,
maar hoe breed die bekendheid was en of ze hem herkenden als Brabander, is niet te achter-
halen zonder verder diepgravend onderzoek. Tellegen zal Women have been kind in elk geval
niet in de eerste plaats voor hen hebben geschreven, maar voor de Amerikaanse filmfans.

53	� Roes, ‘In de kerk geboren’, 79.
54	� Van Oort, ‘“Stel je voor zeg in!”’, 163–164; Van den Oord, Voor het oog van het kerkvolk, 38–39.
55	� Van Oort, ‘“Stel je voor zeg in!”’; Van den Oord, Voor het oog van het kerkvolk 38–39
56	� Tooneel en Bioscoop, 29 november 1924; Tooneel en Bioscoop, 3 januari 1923; Tooneel en Bioscoop, 14 september 1921; Tooneel en

Bioscoop, 23 juli 1921.
57	� De Zuid-Willemsvaart, 23 april 1927; Bredasche Courant, 16 april 1927.
58	� Spengemann, The forms of autobiography, xiii; Smith en Watson, Reading autobiography, 3.
59	� Lejeune, Le pacte autobiographique,14.
60	� Zie bijvoorbeeld: Weintraub, ‘Autobiography’, 823; Peterson, Victorian autobiography; Dorsman, ‘Ter inleiding’.
61	� Smith en Watson, Reading autobiography, 4.
62	� Hoeks, Archaeologists and autobiography, 9–10.

Fictie in een autobiografie?

Om te kunnen verklaren waarom het levensverhaal dat Tellegen beschrijft in zijn auto-
biografie zo verschilt van de werkelijkheid, zijn twee vragen belangrijk. Allereerst is het
noodzakelijk het genre van de autobiografie onder de loep te nemen. Daarnaast is er de
vraag waar de verzinsels van Tellegen dan precies vandaan kwamen. Het antwoord op deze
laatste vraag vloeit voort uit het antwoord op de eerste.

Tellegens autobiografie stond uiteraard in een lange traditie van werken die mensen
schreven over hun eigen verleden. Om te begrijpen hoe dit de vorm van zijn autobiografie
beïnvloedde is het van belang deze tradities en de definitie van ‘autobiografie’ nader te
bekijken.

Zoals veel begrippen lijkt het begrip ‘autobiografie’ niet problematisch. Desalniettemin
ontstond er aan het eind van de negentiende eeuw een discussie over het genre. Het bestaan
van het genre werd zelfs in twijfel getrokken: was autobiografie niet slechts een concept
bestaande uit een aantal kenmerken die in teksten voor konden komen? De term ‘autobio-
grafie’ zou volgens sommigen nooit alle verschillende vormen van (historische) levensbe-
schrijving, in het Westen en elders, kunnen omvatten. Voorstanders van deze positie bena-
drukten bovendien dat deze verschillende vormen beïnvloed worden door historisch
veranderende ideeën over ‘the self’ (het zelf).58

In 1975 legde letterkundige Philippe Lejeune de basis voor moderne definities van auto-
biografie: een (1) retrospectief narratief, (2) geschreven als proza, (3) over het hele eigen
bestaan van een echt persoon, (4) met de nadruk op het eigen leven en (5) met bijzondere
nadruk op de ontwikkeling van de eigen persoonlijkheid.59 De nadruk op de persoonlijke
ervaring en de reflectie daarop zijn sindsdien vaste onderdelen geworden van definities van
‘autobiografie’.60

Met de komst van andere media dan het geschreven woord, vonden ook andere begrip-
pen hun weg naar de theoretische discussie over autobiografie. Het begrip ‘life narrative’
(levensnarratief), bijvoorbeeld, omvat zelf-representatie in allerlei media, zolang het leven
van de producent maar het onderwerp is. Hiernaast staat het begrip ‘life writing’ (levens-
schrijven), een algemene term voor teksten met een leven (dat van de auteur of van iemand
anders) als onderwerp.61 Elders heb ik als combinatie van beide begrippen al het concept
‘public autobiographical writing’ (publieksgericht autobiografisch schrijven) voorgesteld:
een narratief, met een leven als onderwerp, geschreven door het onderwerp van het narra-
tief en bedoeld voor een breder publiek dan alleen de auteur of zijn directe sociale
kringen.62

147

148	 Robin Hoeks - �Lou Tellegens self-fashioning

Van self-writing naar self-making

Tellegen stond met zijn autobiografie in een lange traditie van (min of meer) publieke perso-
nen die een autobiografie schreven. De oorsprong van deze traditie is onderwerp geweest
van een fel debat onder onderzoekers. Het begin van de negentiende eeuw komt hierin naar
voren als cruciale fase in het ontstaan van publieksgericht autobiografisch schrijven.

Hiervoor zijn verschillende redenen aangewezen. Karl J. Weintraub betoogde bijvoor-
beeld dat in de negentiende eeuw autobiografie pas zijn ‘full dimension and richness’
ontwikkelde, onder invloed van de verdieping van historisch bewustzijn en de opkomst van
historicisme.63 Hier voegde hij aan toe dat in de negentiende eeuw een ontwikkeling voltooid
werd die in vanaf de Europese Renaissance plaats had gevonden: ‘(...) Western man has by a
series of complex and gradual developments formed a particular attachment to the ideal of
personality we call an individuality. This ideal is characterised by its very rejection of a valid
model for the individual.’64 Waar voor de Renaissance levensbeschrijvingen in Europa nog
in strakke modellen van een ‘goed leven’ werden vormgegeven, werden deze in de negen-
tiende eeuw definitief losgelaten. Dat dit een al te optimistische inschatting is zal de analyse
van Women have been kind uitwijzen, maar de levensmodellen werden vanaf Renaissance
zeker heterogener.

Andere onderzoekers ondersteunen dit. William Spengemann ziet bijvoorbeeld drie fasen
in de ontwikkeling van autobiografie. De laatste ‘poetic autobiography’ (poëtische autobio-
grafie) krijgt volgens hem stevige voet aan de grond in de negentiende eeuw. Auteurs konden
meer en meer de tekst gebruiken om niet alleen hun zelf over te brengen en te analyseren,
maar ook om deze te ontwikkelen en vorm te geven.65

Vanaf 1800 komen al deze ontwikkelingen bij elkaar, eerst in Britse autobiografieën,
maar later ook elders. Dit proces is ook wel de overgang van ‘self-writing’ naar ‘self-making’
genoemd omdat auteurs in hun autobiografieën vanaf nu steeds meer hun eigen subjecti-
viteit exploreerden en niet claimden objectieve feiten over hun leven op te schrijven.66 Dit
betekende bovendien dat auteurs van autobiografieën zelf meer controle kregen over het
beeld van zichzelf dat ze naar voren brachten in hun werk en minder sterk gebonden waren
aan eerdere strikte conventies. Literatuurhistoricus Stephen Greenblatt muntte hiervoor de
term ‘self-fashioning’ (zelfrepresentatie).67

Autobiografie en identiteit

Een autobiografisch narratief is onvermijdelijk verbonden met identiteitsvorming. Dit
samenvallen van identiteit en narratief is ondertussen volledig vanzelfsprekend geworden.
Zelfrepresentatie betekende dat autobiografie een uiting van een narratieve identiteit werd,
met als doel te laten zien hoe de ‘conceptual self’ (het conceptuele zelf) van de auteur zich
historisch had ontwikkeld tot de huidige versie. De idee ‘conceptueel zelf’ is afkomstig
uit de psychologie en is: ‘(...) the version[s] of ourselves that we display not only to others
but also to ourselves whenever we have occasion to reflect on or otherwise engage in self-
characterization [zelfrepresentatie]’.68 Wanneer dit conceptuele zelf in historische context
geplaatst wordt en er dus een tijdsdimensie aan toegevoegd wordt, wordt het het ‘extended
self’ (uitgebreide zelf).69

Het conceptuele zelf van een auteur heeft interactie met haar of zijn discursieve omge-
ving.70 Cultuurtheoreticus Paul Smith vatte deze discursieve omgeving waarbinnen een

auteur bestaat en waarmee zij of hij een wisselwerking heeft in de term ‘ideological “I’”(de
ideologische ‘ik’).71 Smith is hier sterk schatplichtig aan postmoderne theorieën over
menselijk handelend vermogen en ideologie, vooral van Louis Althusser en Michel
Foucault. De eerste zag ideologie als: ‘(...) pervasive cultural formations of the dominant
class (…)’, waardoor natiestaten hun burgers door staatsinstituties direct of indirect in
bepaalde gedragsstructuren kunnen dwingen.72 Foucault, daarentegen betoogde dat deze
ideologische macht niet puur gehanteerd wordt door enkele staatsinstituties, maar verdeeld
is doorheen de hele samenleving. Op deze manier is de ideologie zelfregulerend.73

Als je deze theorieën combineert en toepast op publieksgericht autobiografisch schrij-
ven, zou ik willen betogen dat het handelend vermogen van een autobiografisch auteur dat
groter geworden is sinds de negentiende-eeuwse overgang van self-writing naar self-making,
toch beperkt wordt door Althussers ideologie of minder dwingende varianten daarvan. Ik
combineer zo de realisatie dat er krachtige discoursen bestaan rond identiteitsformatie,
zonder dat ik het menselijk handelend vermogen van de auteur binnen deze discoursen of
de mogelijkheid tot innovatie ontken. Ter volledigheid is het bovendien zo dat niet alleen
de auteur zichzelf (onder invloed van discoursen, haar of zijn ideologische ik) in het proces
van identiteitsvorming onbewust beperkt, maar dat zij of hij ook beïnvloed wordt door
potentiële lezers: ‘[o]thers police our performance [van narratieve identiteitsvorming], and
it is also true that we do this policing ourselves’.74

Simpel gezegd moet het narratief geloofwaardig zijn binnen de bestaande discoursen.
Deze bewaking (‘policing’) krijgt uiteindelijk vorm in ideologische ikken en conceptuele
zelven van de auteur. Ik onderscheid hierin twee niveaus binnen de ideologische ik van
Tellegen: het macro- en micro-niveau. Het macro-niveau bevat publieke beelden bij ‘een
filmster’, terwijl het micro-niveau de publieke verwachtingen rond Tellegen omvat.

Een beginnend Hollywood

Het ontstaan van de Hollywoodfilm aan het begin van de twintigste eeuw legde tevens de
basis voor het ontstaan van de filmster. Zonder films immers geen filmsterren. Echter, het
concept ‘filmster’ kreeg pas een vaste, herkenbare, vorm enkele jaren na de opnames van
de eerste speelfilms rond 1907. Tegelijkertijd was het concept schatplichtig aan, maar sterk
verschillend van, dat van de theaterster. Al deze aspecten beïnvloedden wat het (voorna-
melijk Amerikaanse) filmpubliek in de jaren tien tot en met dertig van de twintigste eeuw
verwachtte bij ‘een filmster’.

In 1907 bestond in de VS al een decennium lang een vorm van amusement met film. De
techniek werd aanvankelijk geïntroduceerd als levensechte afspiegeling van de werkelijk-
heid, zonder trucages. Deze eerste films waren vaak ‘slechts’ natuurbeelden, die deze belofte

63	� Weintraub, ‘Autobiography’, 821.
64	� Weintraub, ‘Autobiography’, 838.
65	� Spengemann, The forms of autobiography, xiv en 32–33.
66	� Smith en Watson, Reading autobiography, 103–125
67	� Greenblatt, Renaissance self-fashioning.
68	� Quote: Eakin, Living autobiographically, xiv. Psycholoog Ulrich Neisser introduceerde ‘selves’ in: Neisser, ‘Five kinds’.
69	� Eakin, Living autobiographically en Eakin, How our lives become stories.
70	� Neisser, ‘Five kinds’, Eakin, Living autobiographically, ix-xiv.
71	� Smith, Discerning the subject, 105; Smith en Watson, Reading autobiography, 76–78.
72	� Althusser, Sur la reproduction; Smith en Watson, Reading autobiography, 55–56.
73	� Foucault, Serveiller et punir; Smith en Watson, Reading autobiography, 55–56.
74	� Eakin, Living autobiographically , ix-xiv en 3.

149

150	 Robin Hoeks - �Lou Tellegens self-fashioning

gemakkelijk waar konden maken. Al snel vonden ook nieuwsbeelden hun weg naar de
eerste bioscopen en hier begon de belofte van waarachtigheid te wringen. Regelmatig
gebruikten filmmakers bij beelden van veldslagen of sportwedstrijden namelijk maquettes,
of beelden die in scène waren gezet met ‘acteurs’. Bovendien sleten filmmakers en -studios
beelden als iets anders dan wat ze waren: een gezicht op een Oosterse haven, met mensen
met fez, werd bijvoorbeeld gepresenteerd als vluchtelingen die Havana, Cuba verlieten.
Kranten en critici hadden dit soms nog door, maar het grote publiek was meer geïnteres-
seerd in de bewegende beelden, of ze de werkelijkheid nu weergaven of niet.75 Vanaf het
ontstaan van de film als amusementsindustrie was de lijn tussen werkelijkheid en fictie dus
dun, of zelfs onzichtbaar.76

Rond 1907 was de interesse in de VS voor dit soort documentairefilms al enkele jaren af
aan het nemen. Studio’s vonden een alternatief in fictieve narratieve films, waarmee het
probleem van de dunne of onzichtbare lijn tussen werkelijkheid en fictie op het grote
scherm opgelost lijkt. Binnen het genre van deze fictieve narratieve films was namelijk alles
fictie. Tegelijkertijd waarschuwden kranten nog steeds voor de trucs van de filmmakers: het
gebruik van verschillende camerastandpunten, point-of-view beelden, het vlekkeloos over-
gaan van het ene naar het andere beeld, om maar enkele voorbeelden te noemen. Als de
held in de film overreden werd door een trein, was dat niet wat er werkelijk met de acteur
in kwestie gebeurd was. Amerikaanse tijdschriften waarschuwden het filmpubliek: niet
alles wat je in een film ziet is echt, maar ook niet alles is nep. Bovendien verschenen er
artikelen die aan het grote publiek uitlegden hoe een camera werkte, om de mystiek van de
nog nieuwe techniek weg te nemen. De narratieve films losten het probleem van het onder-
scheiden van werkelijkheid en fictie niet op, maar verschoven dit naar een ander niveau:
dat van het narratief ín de film.77

Hierbij kwam dat het filmpubliek een sterke emotionele band kreeg met de karakters in
de narratieve films en de verhaallijnen van de films. Mensen in de bioscoop reageerden
roepend of verzuchtend op gebeurtenissen in de film, een soort interactie die lang ook
gebruikelijk was in het theater, en waren verdrietig als het slecht afliep. De populariteit van
dit soort films nam ook alleen maar toe. Tegen 1910 had de film dus de grenzen tussen
werkelijkheid en fictie vervaagd, maar het filmpubliek had wel een sterke emotionele band
met deze al-dan-niet fictieve gebeurtenissen en karakters.78

Het filmpubliek zocht voor deze emoties een uitlaatklep. Die vond het in het zo veel
mogelijk te weten komen over de acteurs die hen zo fascineerden en die ze persoonlijk
leken te kennen. Dit begon met een barrage van brieven aan de filmproducenten met de
vraag wat de namen van de acteurs waren. Die werden tot 1910 nooit bekendgemaakt,
wellicht uit angst voor hogere salariseisen door beroemde acteurs of omdat de acteurs zelf,
die vaak ook een toneelcarrière hadden, niet geassocieerd wilden worden met de ‘lage’
entertainmentindustrie. Fans wilden namen omdat een naam een acteur een identiteit in
de werkelijkheid zou geven. Filmfans haalden niet werkelijkheid en fictie door elkaar, zoals
op het eerste gezicht lijkt, maar zochten opheldering over de relatie tussen wat ze zagen in
films en de werkelijkheid daarbuiten.79

Als reactie besloten filmproducenten vanaf 1910 de namen van hun acteurs bekend te
maken. Fans bleven echter schrijven, nu met vragen die ook nu nog herkenbaar zijn: waar
komt iemand vandaan? Is hij/zij getrouwd? En, het meest interessant in het kader van dit
onderzoek: is hij/zij in het echte leven hetzelfde qua persoonlijkheid en karakter als in de
films? Filmmagazines gaven graag antwoord op al deze vragen. Het antwoord op de laatste
vraag was nagenoeg altijd dat de filmster inderdaad in het echte leven net zo was als in haar/

zijn films. Sterker nog: filmmakers zeiden alleen acteurs te casten die op basis van hun
persoonlijkheid en uitstraling bij de beoogde rol pasten. Rond 1915 waren Amerikaanse
filmfans ervan overtuigd dat de filmsterren inderdaad niet acteerden in films, maar simpel-
weg zichzelf speelden, met al hun charisma, moraliteit (als contrast tegen het ‘decadente’
theater) en persoonlijkheid.80

Dit zogenaamd samenvallen van de persoonlijkheid van de acteur en de rol bleef een vast
element van Hollywood tot diep in de jaren veertig. Er was hier echter sprake van tweerich-
tingsverkeer. Zonder dat ze het doorhadden, vormden fans de persoonlijke kenmerken van
de sterren naar wie ze brieven schreven. Studio’s en filmmakers reageerden namelijk op de
brieven door sterren anders te gaan presenteren. De fans, op hun beurt, rationaliseerden de
persoonlijkheidsverandering van hun grote idool. De persoonlijkheid van de ster werd
aangepast aan de ideologische ‘ikken’. Daarnaast werd nieuwe potentiële sterren bij
contractering een hele nieuwe persoonlijkheid aangemeten. Een die het het beste zou gaan
doen bij de fans. Het bekendste voorbeeld hiervan is misschien wel Theda Bara (Theodosia
Burr Goodman, 1885–1955) die gepresenteerd werd als de in Egypte geboren dochter van
een Franse actrice en een Italiaanse beeldhouwer, hoewel ze in het echt in Cincinnati gebo-
ren was. Haar rollen als mystieke femme fatale (‘vamp’) zorgden ervoor dat ze ook als echt
persoon gepresenteerd werd als ‘The Wickedest Woman in the World’, tot haar eigen
verbazing.81

Theatersterren, als het ware de ooms en tantes van de filmsterren, hadden doorgaans wél
hun eigen identiteit behouden, los van de rollen die ze speelden. Vragen over werkelijkheid
en authenticiteit hadden in het theater nooit een rol gespeeld. Acteurs stonden voor hun
publiek, in levenden lijve. Het was daardoor ook duidelijk dat ze slechts een rol speelden.
Theatergangers waren dus nooit echt geïnteresseerd geweest in de karakters en de persoon-
lijkheden van de acteurs. Bovendien bood het theater fans een kans direct te communiceren
met hun idolen: door geroep, applaus, aandacht trekken op de eerste rij, of desnoods door
ze na afloop op te wachten bij de artiesteningang. Uiteraard bestond er rond 1900 wel een
uitzondering op deze algemene trend. Een uitzondering die bovendien dicht bij Tellegen
stond: Sarah Bernhardt. Bernhardt speelde zelf met haar publieke persona door dan weer
wel, dan weer niet te beweren van Joodse komaf te zijn, de suffragettebeweging nadrukke-
lijk te steunen en door haar publiekelijke exotische liefdesaffaires. Tellegen zal dus van
dichtbij meegemaakt hebben hoe Bernhardt zelf invloed uitoefende op haar publieke
persona en dus op haar ideologische ‘ikken’.

Het macro-niveau van Tellegens ideologische ik, het publieke beeld van ‘een filmster’, is
dus sterk afhankelijk geweest van zijn rollenrepertoire. Het onduidelijke onderscheid
tussen werkelijkheid en film in deze periode gaf filmsterren en -producenten ruimschoots
de ruimte om zelf hun publieke persona vorm te geven. Filmproducenten waren zelf vaak
vaag over hun eigen afkomst omdat ze binnen de ‘rags-to-riches’ traditie wilden passen,
maar fantaseerden over hun filmsterren uitgebreide, avontuurlijke achtergrondverhalen.82
Deze waren dan weer sterk afhankelijk van de rollen die de acteur of actrice in kwestie op
dat moment speelde of in de toekomst zou gaan spelen. Fans beschouwden immers de

75	� New York Dramatic Mirror, 7 mei 1898 als gequoot in: Barbas, Movie crazy, 13.
76	� Barbas, Movie crazy, 11–13; Bean, ‘Introduction’, 1.
77	� Barbas, Movie crazy, 13–16.
78	� Barbas, Movie crazy, 13–16; Bean, ‘Introduction’, 1–3.
79	� Barbas, Movie crazy, 10–11 en 16–19.
80	� Barbas, Movie crazy, 11; 18; 21–26; 29–42; Bean, ‘Introduction’, 2–3 en 13–17; Sklar, Movie-made America, 81–82.
81	� Barbas, Movie crazy, 142–143; 156–158; Bean, ‘Introduction’, 5; Sklar, Movie-made America, 81–82; Craig, Theda Bara.
82	� Sklar, Movie-made America, 67.

151

152	 Robin Hoeks - �Lou Tellegens self-fashioning

persoonlijkheid en het karakter van de acteur in hun rol als dezelfde als in de echte wereld.
Tellegen zelf zal bovendien in het bijzijn van Bernhardt geleerd hebben hoe te spelen met
je publieke persona.

Voor Europese filmsterren als Tellegen was er nog een laatste deel van hun macro-niveau
ideologische ik: de passievolle Europese man. Dit was een beeld dat in een lange historische
Amerikaanse traditie stond. Zo kwam het al voor in de werken van de negentiende-eeuwse
Brits-Amerikaanse auteur Henry James (1843–1916). Altijd diende de passievolle Europese
man als contrast voor Amerikaanse traditionele waarden. De Europese man kon dansen,
was gracieus, emotioneel, charmant en vaak zondig en maakte zich duidelijk beschikbaar
voor de hem omringende vrouwen. Wellicht was hij zelfs kwaadaardig, maar dat maakte
het geheel alleen maar spannender. Dit alles in sterk contrast met de Amerikaanse traditi-
onele mannelijke waarden. Zij beschouwden acteurs die zich zo passievol gedroegen, met
Rudolph Valentino (1895–1926) als hoogtepunt, als verwijfd. Amerikaanse vrouwen, daar-
entegen, liepen met hen weg. 83

De rollen als romantische held die Tellegen aan het begin van zijn carrière speelde,
passen perfect binnen dit beeld van de Europese gepassioneerde man. Zoals hierboven al
bleek zullen de onduidelijke relatie tussen werkelijkheid en fictie en het, in elk geval voor
het filmpubliek, sterk samenvallen van het karakter van acteur en filmrol, het publieke
persona van Lou Tellegen vormgegeven hebben. Het micro-niveau van zijn ideologische
‘ikken’ loopt dus over in het macro-niveau. Het filmpubliek verwachtte dat Lou Tellegen in
het echte leven ook een passievolle, romantische, avontuurlijke man was. Ongetwijfeld was
dit de reden dat hij regelmatig als ‘matinee idol’ omschreven werd en vrouwen ook in het
echt aan zijn voeten lagen.

Tellegens narratieve identeiten in Women have been kind

Romantiek en avontuur zijn dan ook narratieve structuren die sterk aanwezig zijn in
Women have been kind. Tellegen presenteert zich duidelijk als passievolle romanticus en
als emotievol wezen. Zo zijn er nauwelijks drie opeenvolgende pagina’s waarin hij niet op
de een of andere manier een romantische escapade beleeft of relatie heeft met dé (zoveelste)
vrouw van zijn leven. Een voorbeeld hiervan komt als Tellegen als gast van een Duitse
kasteelheer op diens kasteel verblijft. Tellegen was al dan niet per ongeluk op het kasteel-
terrein terecht gekomen en had een schotwond opgelopen toen de kasteelheer het vuur
op hem opende om hem weg te jagen. Hij schrijft over een actrice die ook op het kasteel
verbleef: ‘I knew that through her magnetic power a new life was being revealed to me – a
new life, of which she was the pulsation’. Na drie alinea’s heeft hij haar alweer uit het oog
verloren, onderweg naar het volgende avontuur. Interessant is dat hij haar aantrekkings-
kracht op hem omschrijft als ‘magnetic’. ‘Magnetism’ was ook een term die vaak in het
vroege Hollywood gebruikt werd om de magische aantrekkingskracht van de filmacteurs
te vatten.84

Ook los van specifieke vrouwen, benadrukt Tellegen hoezeer hij een emotioneel wezen
is. Dit is zowel verbonden aan romantiek en liefde, als aan levenskeuzes. Als hij na zijn tijd
als zijn exclusief model Rodin verlaat, geeft hij als belangrijkste verklaring: ‘It has always
been my nature to follow my own instincts (…)’.85 En over de Italiaanse villa die hij gekocht
zou hebben na een eerste periode in Parijs merkt hij op: ‘My villa was an historic place built
by Cosimo de’ Medici for one of his protégées, and what a divine place for romance it was!’86

Rond zijn vele romantische escapades lijkt hij er soms ook genoegen in te scheppen zichzelf
te contrasteren met de ‘eigenlijke’ partner van de vrouw in kwestie. Zo schrijft hij over een,
uiteraard beeldschone, Duitse dame in een bakkerij met wie hij een affaire krijgt en haar
man:

‘Her face was that of a Madonna, a figure from a Rossetti Painting. (...) Then suddenly the
door at the back (which led to the living quarters) opened, and a short, ugly man came
from within. He was hideous! I’m sure that Victor Hugo had this type in mind when he
wrote his wonderful description of Quasimodo in his masterpiece Notre Dame.’87

Dat hij als romanticus ook grenzen overschrijdt, laat hij ook niet onbenoemd. Hier komt
duidelijk het beeld van de gevaarlijke, zondige Europese man terug. Zo schrijft hij over een
affaire die hij had met een lievelinge van Mounet: ‘(...) the glorious young lady and I felt
something creeping into our hearts, although we knew too well that we were on the verge
of treading the forbidden path’.88

Al de vrouwen met wie Tellegen een romantische relatie zou hebben gehad tijdens zijn
leven wierpen zich natuurlijk niet zomaar aan zijn voeten. Dat kwam, zo moet uit Women
have been kind blijken, door de avontuurlijke instelling van Tellegen, gecombineerd met zijn
indrukwekkende lichaam, die hem tot hedendaagse held maakte. Zijn avontuurlijke geest
zou al sinds zijn jonge jaren aanwezig zijn geweest. Zo schrijft hij over zijn weglopen van
huis op zijn vijftiende: ‘I was filled with the lust for adventure, and I was already in love. (...)
I was already a man, and my physical condition would have made any young athlete proud.’89

Ook later in zijn autobiografie benadrukt Tellegen zijn drang naar vrijheid en zijn weer-
zin beperkt te worden. Rodin zou deze vrijheid behoorlijk beperkt hebben, dus als Tellegen
vertelt te zijn ‘ontsnapt’ uit de villa van Rodin, schrijft hij: ‘In a few seconds I had climbed
the iron gate and was outside. It seemed as though I breathed again the fresh air of liberty’.90
Niet alleen mensen hielden hem gevangen, ook zijn omgeving kon hem beperken. Na zijn
eerste periode in Parijs schrijft hij over zijn vertrek: ‘I became weary of the Parisian atmosp-
here and wanderlust again took hold of me’.91 Deze wanderlust wordt later nog meer
benadrukt.92

Als held moet je natuurlijk ook de nodige gevaren trotseren. Tellegen vertelt dus regel-
matig hoe hij in twijfelachtige gokkroegen terecht komt, waar hij regelmatig zijn vaardig-
heden als messenwerper moet gebruiken om te ontsnappen.93 Het hoogtepunt wat betreft
gevaarlijke avonturen in Women have been kind is echter Tellegens zogenaamde verblijf van
elf maanden in de jungle van Brazilië. In realiteit had Tellegen nooit tijd om zo lang weg te
zijn uit Parijs en stond hij in deze periode gewoon op het toneel in de Franse hoofdstad.94 In
oktober 1909 trad hij op in het toneelstuk Lysistrata en in die tijd ontmoette hij ook Sarah
Bernhardt met wie hij in december 1910 voor het eerst in de Verenigde Staten toert. In de
tussentijd stond Tellegen nog minstens tweemaal op het Parijse toneel. Desalniettemin leidt
hij deze episode in zijn autobiografie in met de volgende zinnen:

83	� Sklar, Movie-made America.
84	� Barbas, Movie crazy, 42 en 54; Bean, ‘Introduction’, 14–17.
85	� Tellegen, Women, 82.
86	� Tellegen, Women, 119.
87	� Tellegen, Women, 29.
88	� Tellegen, Women, 109.
89	� Tellegen, Women, 17.
90	� Tellegen, Women, 75.
91	� Tellegen, Women, 116.
92	� Tellegen, Women, 163.
93	� Tellegen, Women, 92–94.
94	� Zie: [https://www.lesarchivesduspectacle.net/?IDX_Spectacle=17596]; Le Rappel, 23 april 1910; Le Matin, 4 mei 1910, 4.

153

154	 Robin Hoeks - �Lou Tellegens self-fashioning

‘When I think of the eleven months that I lived as a savage in the heart of Brazil’s virgin
forests and realize that there was not an instant of those eleven months that I was not in
imminent peril of death through snakes, poisonous insects, yellow fever, jaguars, or the
native “bushmen”, it is a miracle to me that I ever came out alive!’95

Aan het einde van zijn autobiografie komt Tellegen nog eenmaal terug op zijn avontuurlijke
geest, die weer aangewakkerd is door zijn nieuwe grote liefde, Eve Casanova. Hij beschrijft
zijn eigen leven hier met gevoel voor understatement als ‘tempestuous’:

‘It is through her youthful spirit, opening a new life to me, that the blood rushes through
my veins with that same intensity as always! It is entirely through her wonderful spirit,
constantly urging me on, that I have been able to write this book, telling thus far of my
tempestuous life’”96

Naast deze nadrukkelijk aanwezige narratieve structuur van de romantische held, is er nog
een andere te ontdekken in Women have been kind. Tellegen presenteert zich namelijk ook
als ‘selfmade man’, iets wat veel van zijn filmbazen waarschijnlijk wel konden waarderen
omdat zij dat vaak ook deden.97 Hier is Tellegen wel een probleem tegengekomen tijdens het
schrijven. Hij presenteerde zijn ouders namelijk aan het begin van zijn werk als aanzienlijke
leden van de Europese culturele en militaire elite, maar wil toch aanhaken bij het idee van de
selfmade man. Daarom beweert hij grotendeels gescheiden van zijn ouders te zijn opgevoed
door een collega van zijn vader.98 Ongetwijfeld is dit ook de reden dat hij zoveel nadruk legt
op de periode dat hij wegloopt van huis en op avontuur gaat in Oost- en Midden-Europa.

Na deze periode lijkt hij echter een definitieve oplossing gevonden te hebben: hij en zijn
moeder ontdekken na het overlijden van Tellegens vader door hem te zijn onterfd. Dit zal
dicht bij de waarheid zijn, aangezien moeder Van Dommelen ongehuwd samenwoonde met
Tellegens vader en hij als buitenechtelijk kind nooit in aanmerking zal zijn gekomen voor
deze erfenis. Hij schrijft hierover: ‘[a] few weeks later we learned that both she and I were
disinherited. My father’s entire fortune went to his first wife and her two children.’99 Verder
in Women have been kind blijft Tellegen vervolgens benadrukken hoe berooid hij soms was.
Als hij net voor de eerste keer is aangekomen in Parijs schrijft hij: ‘[m]y fortunes in the
world were my mother, Beatrice – whom I loved tenderly – quarante centimes, and my health.
A man can go a long way with these treasures!’ – Beatrice is op dat moment het liefje van
Tellegen.100

Een laatste aspect in Tellegens autobiografie is nog het benoemen waard, zeker in combi-
natie met de narratieve structuur van de romantische held die zo nauw aansluit bij het
Hollywoodbeeld van de passievolle Europese man. Tellegen benadrukt namelijk regelmatig
zijn Europese identiteit, niet alleen door zijn afkomst, maar ook door te schermen met grote
Europese kunstenaars, artiesten en andere beroemdheden. Vaak zou hij deze persoonlijk
kennen: Rodin is hiervan een voorbeeld, maar ook Isadora Duncan, Mata Hari, Enrico
Caruso en Antoine Bourdelle. Toppunt van dit mechanisme is zijn bewering dat hij met
Eleanora Duse op het toneel zou hebben gestaan in Italië (Duse was niet actief in de jaren
dat dit plaats zou hebben gevonden).101 Duse was op dat moment een van de twee topvrou-
wen in het theater, naast Sarah Bernhardt. Door deze passage heeft Tellegen plots met
beiden op het toneel gestaan. Ook minder direct afficheert Tellegen zich met het roemrijke
Europese culturele verleden. In eerdergenoemde quotes kwamen hierboven Cosimo de’
Medici, Dante Rossetti en Victor Hugo voorbij, maar Tellegen noemt onder andere nog
Oscar Wilde, Gabriele d’Annunzio, Élisé Reclus en Victorien Sardou. Eigenlijk begint Telle-
gen al met het zichzelf inbedden in Europa als hij zijn moeder beschrijft: ‘She was the true
Spanish type (...)’.102

Conclusie

Tellegen zelf blijkt het, zowel in Women have been kind als in interviews, niet al te nauw
hebben genomen met de werkelijkheid. Als filmster in een zich net ontwikkelende film-
industrie, had hij hierbij bovendien extra ruimte om hele delen van zijn leven bij elkaar te
fantaseren. De opkomst van de filmindustrie had immers de grenzen tussen werkelijkheid
en fictie vervaagd op een manier die tot dan toe ongekend was. Hierdoor ontstond er bij
filmfans verwarring over wat waar was en wat niet en dachten ze dat een acteur simpelweg
zichzelf speelde in films. De rol en de filmster vielen voor het publiek samen.

Toen Tellegen aan het begin van de jaren dertig zijn in het slop geraakte carrière weer een
nieuwe boost wilde geven, maakte hij hier handig gebruik van. Bewust of onbewust sloot hij
bij het schrijven van zijn autobiografie aan bij de verwachtingen die het publiek van hem
had. Dat kende hem uit zijn films als avontuurlijke romantische held, dus dat was ook de
Tellegen over wie ze te lezen kregen in Women have been kind. Andere belangrijke narratieve
structuren in het werk, naast de avontuurlijke, romantische held, portretteerden Tellegen als
‘self-made man’ en passievolle Europeaan, diep ingebed in de oude Europese cultuur.

Tellegen vormde zo in belangrijke mate het beeld dat van hem ook na zijn dood bleef
bestaan. Het narratief van Women have been kind keerde tot op de dag van vandaag keer op
keer terug in populaire en wetenschappelijke teksten over de filmster, zowel in Noord-
Brabant als daarbuiten. Tellegen zelf zal daar vermoedelijk meer dan tevreden mee zijn,
maar deze studie heeft laten zien hoe en waarom dit narratief opgeklopt is.

Wellicht is het dan nu tijd aan te sluiten bij de wat premature uitspraak van Tellegen in
het voorwoord van zijn autobiografie: ‘For I feel that if this book is to have any value
whatever, it will be as a true chronicle, and not as a bit or romantic fiction. I might say that
there has been enough romantic fiction written about my life as it is!’103

Afkortingen

AGR: 	 Archief van de Gemeentesecretarie Rotterdam, afdeling Bevolking
AN: 		 Archives nationales, Parijs
BSLM: 	 Burgerlijke Stand in Limburg: Maastricht
CN: 		 Conservatoire national de musique et de déclamation
GSO: 	 Gemeentearchief Sint-Oedenrode
NL-HtBHIC: 	 Brabants Historisch Informatiecentrum, ’s-Hertogenbosch
NL-NmRAN: 	 Regionaal Archief Nijmegen
NL-MtRHCL: 	 Regionaal Historisch Centrum Limburg, Maastricht
NL-RtSA: 	 Stadsarchief Rotterdam

95	� Tellegen, Women, 159.
96	� Tellegen, Women, 286.
97	� Sklar, Movie-made America, 67.
98	� Tellegen, Women, 15.
99	� Tellegen, Women, 48.
100	� Tellegen, Women, 65. Cursivering in origineel.
101	� Tellegen, Women, 116–131.
102	� Tellegen, Women, 13.
103	� Tellegen, Women, 13.

155

156	 Robin Hoeks - �Lou Tellegens self-fashioning

Archivalia

AN, Conservatoire national de musique et de déclamation. (1808–1977), Ecole royale de musique et de
déclamation, Conservatoire royal, impérial ou national de musique ou de musique et de déclamation
(1808–1921),
	 inv.nr. AJ/37/396 https://www.siv.archives-nationales.culture.gouv.fr/siv/IR/FRAN_IR_005294.
NL-HtBHIC, Gemeentebestuur Sint-Oedenrode, 1811–1933,
	 Bevolkingsregister wijk C, inv. nr. 1637, blad 87.
NL-HtBHIC, Gemeentebestuur Sint-Oedenrode, 1811–1933,
	 Geboorteregister Sint-Oedenrode 1883, inv.nr. 5529, aktenummer 113.
NL-NmRAN, Bevolkingsregisters van de gemeente Nijmegen 1880–1890,
	 inv.nr. 33082, p. 54.
NL-MtRHCL, Burgerlijke Stand in Limburg: Maastricht,
	 inv.nr. 288, aktenr. 829.
NL-RtSA, Archief van de Gemeentesecretarie Rotterdam, afdeling Bevolking: bevolkingsboekhouding
van Rotterdam en geannexeerde gemeenten,
	 inv.nr. 370, p. 272.
NL-RtSA, Archief van de Gemeentesecretarie Rotterdam, afdeling Bevolking: bevolkingsboekhouding
van Rotterdam en geannexeerde gemeenten,
	 inv.nr. 599, p. 236.

Literatuur

Althusser, L., Sur la reproduction, (Parijs 1995).
Barbas, S., Movie crazy: fans, stars, and the cult of celebrity

(New York 2001).
Bean, J., ‘Introduction: stardom in the 1910s’, in: Bean,

J. e.a. red., Flickers of Desire: Movie Stars in the 1910s
(New Brunswick 2011), 1–21.

Bob Bertina, ‘Lou Tellegen: Een Hollander in Hollywood’,
in: Vrij Nederland, 30 november 1985.

Brouwer, E., ‘Lou-Tellegen, geboren voor tragedie’, in: de
Volkskrant, 10 november 2011.

Craig, J., Theda Bara, my mentor: under the wing of Holly-
wood’s first femme fatale (Jefferson 2016).

Dorsman, L., ‘Ter inleiding: biografie en autobiografie:
problematische genres?’, in: L. Dorsman en P. Kneg-
tmans red., De menselijke maat in de wetenschap: de
geleerden(auto)biografie als bron voor de wetenschaps en
universiteitsgeschiedenis (Hilversum 2013), 11–24.

Eakin, P., How our lives become stories: making selves (Ithaca
1999).

Eakin, P., Living autobiographically: how we create identity in
narrative (Ithaca en Londen, 2008).

Foucault, M., Serveiller et punir: naissance de la prison (Paris
1975).

Gabriëls, A.J.C.M., ‘Dommelen, Isidore Louis Bernard Ed-
mon van (1883–1934)’, in: Biografisch Woordenboek
van Nederland 5 (Den Haag 2002) [http://resources.
huygens.knaw.nl/bwn1880-2000/lemmata/bwn5/
dommelen].

Greenblatt, S., Renaissance self-fashioning: from More to
Shakespeare (Chicago 1980).

’t Hart, K., ‘Don Lou’, in: De Groene Amsterdammer 46 (2011)
[https://www.groene.nl/artikel/don-lou]

Hoeks, R., ‘Lou Tellegen: theater- en hollywoodster’, op:
Brabantserfgoed.nl, 2018 [https://www.brabantserf-
goed.nl/page/7488/lou-tellegen]

Hoeks, R., Archaeologists and autobiography: (self-)fashioning
in the public autobiographical writings of Austen Henry
Layard (1817–1894), William Flinders Petrie (1853-
942), and Mortimer Wheeler (1890 - 1976) (MA-scrip-
tie Radboud University Nijmegen 2016).

Lejeune, P., Le pacte autobiographique (Parijs 1975).
Menefee, D. W., The rise and fall of Lou-Tellegen (Dallas 2011).
Morray, A., ‘Geraldine Farrar: a star from another medi-

um’, in: Bean, J. e.a. red., Flickers of desire: movie stars of
the 1910s (New Brunswick 2011), 137–154.

Neisser, U., ‘Five kinds of self-knowledge’, Philosophical
Psychology 1 nr. 1 (1988), 35–59.

Oord, A., van den, Voor het oog van het kerkvolk: Tilburgs
volksklasse tussen klerikale normering en geleefde prak-
tijk, 1927–1939 (Tilburg 2007).

Oort, T., van, ‘“Stel je voor zeg! Meisjes, jongens, zoo maar
zittend zij aan zij!” Katholieken, gender en sociale
klasse in de Paleis Bioscoop te Rucphen (1929)’ in:
Noordbrabants Historisch Jaarboek 33 (2016) 161–178.

‘Oscarwinnaar The Artist gebaseerd op leven beroem-de
Rooienaar’, DeMooiRooiKrant.nl, 29 februari 2012.
https://www.mooirooi.nl/nieuws/algemeen/16037/
20120229_oscarwinnaar_the_artist_gebaseerd_op_
leven_beroemde_rooienaar

Peters, A., ‘Het moet Smit ook opvallen hoe vaak ze op
morsdode zwijmeltaal terugvalt’, in: de Volkskrant,
8 oktober 2016 https://www.volkskrant.nl/cultuur-
media/het-moet-smit-ook-opvallen-hoe-vaak-ze-op-
morsdode-zwijmeltaal-terugvalt~b6502343/

Kranten en tijdschriften

Algemeen Handelsblad, 13 maart 1932, 3.
Bredasche Courant, 16 april 1927.
De banier van waarheid en recht: Surinaamsch nieuws- en advertentieblad, 16 januari 1935.
De Indische Courant, 30 november 1934.
De Sumatra Post, 16 juli 1931.
De Telegraaf, 30 oktober 1934, 7.
De Volkskrant, 9 november 1974, 19.
De Zuid-Willemsvaart, 23 april 1927.
Eindhovensch Dagblad, 30 november 1934.
Het nieuws van den dag: kleine courant, 13 juni 1904, 21.
Le Matin: derniers télégrammes de la nuit, 4 mei 1910, 4.
Le Rappel, 23 april 1910.
New York Dramatic Mirror, 7 mei 1898.
Nieuwe Tilburgsche courant, 30 oktober 1934.
NRC Handelsblad, 9 augustus 1984, 12.
Provinciale Noordbrabantsche en ‘s Hertogenbossche courant, 24 november 1911.
Tooneel en Bioscoop: inlichtingen voor Roomsch-Katholieken, 14 september 1921.
Tooneel en Bioscoop: inlichtingen voor Roomsch-Katholieken, 23 juli 1921.
Tooneel en Bioscoop: inlichtingen voor Roomsch-Katholieken, 29 november 1924.
Tooneel en Bioscoop: inlichtingen voor Roomsch-Katholieken, 3 januari 1923.

Peterson, L., Victorian autobiography: the tradition of self-
interpretation (New Haven en Londen 1986).

Roes, J., ‘In de kerk geboren. Het Nederlandse Katholi-
cisme in anderhalve eeuw van herleving naar over-
leving’ in: Jaarboek van het Katholiek Documentatiecen-
trum 24 (1994) 61–102.

Sklar, R., Movie-made America: a cultural history of american
movies (New York 1994).

Smit, S., De eerste vrouw (Amsterdam 2018).
Smith, P., Discerning the subject (Minneapolis 1988).
Smith, S. en J. Watson, Reading autobiography: a guide for

interpreting life narratives (Minneapolis en Londen
2010).

Spengemann, W., The forms of autobiography: episodes in the
history of a literary genre (New Haven en Londen 1980).

Tellegen, L., Women have been kind (Londen 1932).
‘The Artist komt uit Rooi!’, op: Brabantbekijken.nl, 14 maart

2012 http://www.brabantbekijken.nl/2012/03/artist-
komt-uit-rooi.html

Weintraub, K., ‘Autobiography and historical conscious-
ness’, Critical Inquiry 1 nr. 4 (1975), 821–848.

Wols, R., ‘Lou Tellegen (1883–1934), een Rooise Casano-
va in Hollywood’, https://www.bhic.nl/ontdekken/
verhalen/lou-tellegen–1883–1934-een-rooise-casa-
nova-in-hollywood.

157

Overzichtskaart met de locaties van de 75 Personal life changing war stories van Brabant Remembers.

1	� Met dank aan Anne-Wil Maris en Liesbeth Sparks voor hun commentaar en suggesties.
2	� Chinees adagium ontleend aan Xun Kuang, Xunzi, een collectie van confucianistische filosofische geschriften uit de derde eeuw

v.Chr. Zie quoteinvestigator.com/2019/02/27/tell/ (geraadpleegd 9 juni 2019).
3	� Zie het subsidiebesluit van 24 oktober 2017 voor de Stichting Crossroads op www.brabant.nl/loket/bekendmakingen/subsidie-be-

kendmakingen-staatssteun/stichting-crossroads; ‘Crossroads Brabant’ op www.brabant.nl/dossiers/dossiers-op-thema/cultuur/erf-
goed-en-monumenten/erfgoed-projecten/crossroads-brabant, geraadpleegd 1 mei 2019.

4	� ‘Brabant Remembers. 75 personal life changing war stories’ op www.brabantremembers.com/, geraadpleegd 1 mei 2019.

Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein

�	� Van Crossroads naar
Brabant Remembers

	� 75 Personal life changing war stories
en de zoektocht naar zorgvuldigheid1

Tell me and I forget, teach me and I may remember, involve me and I learn2

Inleiding

In het najaar van 2019 en het voorjaar van 2020 herdenkt Noord-Brabant 75 jaar bevrij-
ding. In 2017 verleende de provincie Noord-Brabant de opdracht om voor deze herdenking
een programma te ontwikkelen aan de Stichting Crossroads 1940|1945, een samenwer-
kingsverband tussen de provincie, Nationaal Monument Kamp Vught, Oorlogsmuseum
Overloon, Museum Bevrijdende Vleugels, Generaal Maczek Museum, Stichting 18 septem-
ber, Erfgoed Brabant en VisitBrabant. Andere partners zijn Bevrijding Brabantse Wal, Europe
Remembers, Liberation Route Europe, NBTC Holland Marketing en het Vfonds, het laatste
als belangrijke subsidiënt. Voor de ontwikkeling van het programma stelde de provincie
in oktober 2017 een subsidie ter beschikking van ruim 2,7 miljoen euro.3 De intentie van
Crossroads is om het ontwikkelde meerjarenprogramma een duurzaam karakter te geven
en ‘het materiële en immateriële erfgoed uit de Tweede Wereldoorlog dat Brabant rijk
is, (inter)nationaal op samenhangende wijze te presenteren’, met speciale aandacht voor
een breed en jonger publiek. Dit programma maakt deel uit van de verhaallijn Bevochten
Brabant, een van de vier inhoudelijke thema’s van het provinciaal beleidskader erfgoed.

Penvoerder van Crossroads 1940|1945 is de stichting VisitBrabant, de marketingorganisa-
tie die ten doel heeft ‘meer bezoekers en meer bestedingen naar Brabant’ te lokken. Femke
Klein is sinds december 2016 programmadirecteur van Crossroads. Zij stelt zich ten doel
meer mensen te bereiken en te verbinden met de inhoud van het ontwikkelde programma.
In samenwerking met de diverse partners heeft Crossroads 1940|1945 een activiteitenpro-
gramma ontwikkeld dat vanaf eind 2018 onder de naam Brabant Remembers. 75 personal life
changing war stories wordt aangeboden.4 Dit programma is gebaseerd op 75 levensverande-
rende verhalen uit de oorlog, waarover hierna meer. Naast een marketingcampagne worden
ook diverse producten ontwikkeld. Zo is er een Brabant Remembers Living History Augmented
Reality App ontwikkeld, waarmee bezoekers via de zogeheten Layar-technologie elf door

159

160	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

acteurs nagespeelde verhalen kunnen zien en horen op de plekken waarop ze zich hebben
afgespeeld. Voor Omroep Brabant maakten filmmakers Anne-Marie van Oosteren en Jan
Peels minidocumentaires van 4 à 5 minuten waarin ooggetuigen, nabestaanden of ‘ambas-
sadeurs’ één van de 75 verhalen vertellen.5 Studio Rocco Verdult en zijn team vervaardigden
Stilllevens, maquettes waarin uit elk van de 75 levensveranderende oorlogsverhalen één
centraal moment als still of stilgezette film in kleur is verbeeld tegen een verder geheel witte
of zwarte achtergrond, naargelang de gebeurtenis zich overdag of ’s nachts afspeelde (afb. 1).

Daarnaast omvat Brabant Remembers enkele grote ‘iconische’ manifestaties en projecten
– waaronder het Dilemma Doolhof in Bergen op Zoom, een concept van kunstproducent
Mothership (Rotterdam) – en een subsidieprogramma waarmee lokale herdenkingsprojec-
ten worden mogelijk gemaakt.6 Ook die laatste dienen uit te gaan van de 75 verhalen. Het is
de bedoeling dat mensen van nu zich door deze verhalen kunnen inleven in de ervaringen
van mensen van toen, gevoelsmatig geraakt worden en betrokkenheid ervaren. Daarmee
wordt ook de verbinding gelegd naar de huidige tijd.

Duidelijk is dat de kern van het programma wordt gevormd door de 75 levensverande-
rende verhalen. Op de totstandkoming en keuze van die verhalen wil dit artikel reflecteren.
Wat waren de uitgangspunten en hoe is het proces verlopen? Hoe kwamen de keuzes tot
stand en op welke manier speelden de verhalen een rol bij de ontwikkeling van het toeristi-
sche en inhoudelijke programma? Hoe ging men te werk om twee doelstellingen, namelijk
het streven naar inhoudelijke nuance, zorgvuldigheid en duurzaamheid enerzijds en ander-
zijds meer publieksbereik, ontsluiting en concrete toeristische resultaten te integreren in één
programma? Deze reflectie is een pleidooi voor inhoudelijke waarachtigheid, zorgvuldigheid
en een duurzame omgang met de verzamelde verhalen. Het gegeven dat ze worden ingezet
voor publiekscampagnes en toeristische producten mag daaraan geen afbreuk doen.

1. 	 Wim Boeijen en Marieke Smits bij het Stillleven van zijn verhaal - Landerd 1944, 15 april 2019

5	� Te zien op YouTube, zoekwoord Brabant Remembers.
6	� Stichting Crossroads Brabant ’40-’45, Jaarplan Brabants Remembers 2019 - 2020.
7	� Chronis, ‘Tourists as story-builders’.
8	� Hover e.a., [Merkgids] Crossroads, 5.
9	� Van Liempt e.a., ‘Herdenken is “hot”’, 308–310.

Ontwikkeling narratief concept

Ter voorbereiding op dit programma verleende VisitBrabant in januari 2015 aan NHTV,
sinds 2018 Breda University of Applied Sciences (BUAS) geheten, de opdracht om een
verbindend concept en verhaallijnen te ontwikkelen voor de vijf grootste aanbieders
van erfgoed van de Tweede Wereldoorlog, te weten Nationaal Monument Kamp Vught,
Oorlogsmuseum Overloon, Museum Bevrijdende Vleugels, Generaal Maczek Museum en
Stichting 18 september. Het doel was meer samenhang te creëren in het aanbod rondom het
thema Tweede Wereldoorlog en zodoende meer bezoekers en toeristen naar de provincie
en naar met de oorlog verbonden locaties te trekken. Authentieke plaatsen die verbonden
zijn met een krachtig verhaal kunnen zichzelf immers beter op de kaart zetten.7 Daarom
werd gekozen voor storytelling als instrument. Het proces van de conceptontwikkeling,
dat onder leiding van de tweede auteur werd uitgevoerd, bestond uit een analysefase en een
creatieve fase van storytelling.

In 2015 werd het narratief concept Crossroads in Brabant. Life Changing Stories 40-45 opge-
leverd. Uitgangspunt is ‘het raken van mensen van nu met de keerpunten van toen’.8 De
focus ligt op persoonlijke verhalen van mensen en de keerpunten die hun levens ingrijpend
hebben veranderd. Uit onderzoek naar zogeheten Dark Tourism-locaties blijkt dat bezoekers
van deze locaties minder dan gemiddeld geneigd zijn tot herhalingsbezoek, maar meer dan
gemiddeld bereid zijn een bezoek aan te bevelen aan anderen.9 Om deze mond-tot-mondre-
clame te verrijken met een concreet verhaal is in het Crossroadsconcept gekozen voor een
eenvoudige verhaalstructuur in vijf stappen, voorafgegaan door een proloog en gevolgd
door een epiloog (zie afb. 2). De stappen omvatten de set-up (situatieschets), het motorisch
moment (waarop het verhaal in beweging komt), keerpunten, de climax en de resolutie
(afloop). Dit levert compacte, chronologisch vertelde verhalen op die mensen gemakkelijk
kunnen onthouden om ze vervolgens aan anderen te kunnen doorvertellen.

2. 	 Crossroads verhaallijn (Hover, Van Waalwijk, Neveu en Segers, [Merkgids] Crossroads, 12).

161

162	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

In overleg met de vijf participerende locaties en organisaties werd vervolgens voor iedere
locatie één ‘etalageverhaal’ gekozen. Dit is het verhaal dat iedere bezoeker zou moeten
meekrijgen en dat symbool zou kunnen staan voor wat mensen op die locatie tijdens de
Tweede Wereldoorlog hebben meegemaakt. Deze verhalen werden herschreven volgens het
Crossroadsformat van de vijf stappen, plus proloog en epiloog. De betrokken partijen, die
inmiddels verenigd waren in de Stichting Crossroads, zagen vervolgens de potentie van dit
storytelling-concept om meer locaties en organisaties met een gelijkaardige aanpak te betrek-
ken en zo het oorlogserfgoed ook voor Brabanders beter te ontsluiten. Om eenzelfde aanpak
en uitstraling te garanderen kreeg de tweede auteur in 2016 de opdracht met haar team een
merkgids te ontwikkelen (afb. 3).10 Ook werd een workshop ontwikkeld voor mensen die
met de Crossroadsverhalen aan de slag zouden gaan. De eerste vond op 21 november 2016
plaats in Nationaal Monument Kamp Vught. Tevens werd toen een bannertentoonstelling
gepresenteerd met de eerste vijf ‘etalageverhalen’.

3. 	 Cover merkgids Crossroads

Public History

Dit hele proces is een mooi voorbeeld van wat in de Angelsaksische wereld Public History en
in Nederland Publieksgeschiedenis heet: het domein waarin historici het niet-academische
publiek opzoeken om samen inhoud en betekenis te geven aan het verleden. In samen-
spraak worden thema’s, herinneringen of culturele praktijken in kaart gebracht en van
duiding voorzien. Gezamenlijk worden activiteiten of expressies vormgegeven waarin die
duiding voor het voetlicht komt.11 Door hun (vak)kennis en kunde zijn historici in staat
context en interpretatie te geven aan individuele en collectieve herinneringen en ervarin-
gen in het verleden, maar het publiek levert het materiaal en de inhoud.

Bij Crossroads gaat het om een bijzondere vorm van Public History omdat het expliciet
beoogt inhoudelijke kennis en economische c.q. toeristische doelen in balans te brengen.
Hierbij gaat het niet om twee werelden die per se tegenover elkaar staan of die tegenge-
stelde belangen hebben. Doel is het samenbrengen van verschillende disciplines om een
grote doelgroep de impact van de Tweede Wereldoorlog te laten ervaren. Dit artikel beoogt
daarom onder meer te laten zien hoe die samenwerking verliep en waarmee de betrokke-
nen in de praktijk werden geconfronteerd: hoe de historici te maken kregen met uitdagin-
gen waar ze wellicht niet zo vaak tegenaan lopen en hoe ze er toch iets moois van wisten te
maken. En hoe de niet-historici zich met procesbeperkingen geconfronteerd zagen waarvan
zij anders niet zo veel last hebben. Maar door vertrouwen in het eindresultaat, constructieve
samenwerking en het geloof in elkaars expertise streefden ze allebei naar een mooi
resultaat.

De selectie van 75 levensverhalen

Toen in het voorjaar van 2016 bekend was dat Crossroads van start zou gaan, heeft de
eerste auteur contact opgenomen met VisitBrabant met de uitnodiging op korte termijn
eens te praten over de mogelijke inhoudelijke invulling. Eerst moest echter een concept-
programma rond zijn en zicht op financiering voordat de inhoud aan bod kon komen.
Duidelijk was toen al wel dat authentieke verhalen en ervaringen van mensen in Noord-
Brabant tijdens de Tweede Wereldoorlog de inspiratiebron moesten gaan vormen voor het
programma van toeristische en herdenkingsactiviteiten in 2019-2020. Uiteindelijk gaf de
provincie Noord-Brabant pas in oktober 2017 duidelijkheid over het budget en meteen
daarna werd een zogenoemde inhoudelijke raad geformeerd om de 75 levensveranderende
verhalen te selecteren. Leden waren prof. dr. Arnoud-Jan Bijsterveld (Tilburg University),
dr. Jack Didden, drs. Harco Gijsbers (NIOD), dr. Moniek Hover (BUAS), dr. Ad van den Oord
en dr. Jan L.G. van Oudheusden. Medewerkers van Erfgoed Brabant organiseerden tussen
de zomer van 2017 en begin 2018 in samenwerking met heemkundekringen en andere
plaatselijke partners twaalf lokale vertelsessies en een Crossroadsdag op drie locaties (Kamp
Vught, Oorlogsmuseum Overloon en Museum Bevrijdende Vleugels). Hiervoor werden
mensen uitgenodigd om een eigen of een ander oorlogsverhaal te komen ‘brengen’. Tijdens
deze bijeenkomsten, waaraan 10 tot 65 vertellers deelnamen, werden ruim zeshonderd

10	� Hover e.a., [Merkgids] Crossroads.
11	� Cauvin, Public History, 11; ‘Public history’ op en.wikipedia.org/wiki/Public_history (geraadpleegd 22 mei 2019).

163

164	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

verhalen ‘opgehaald’. Het idee was dat deze de input zouden vormen voor de 75 te kiezen
Crossroadsverhalen.

Uiteindelijk waren zo’n vijf maanden beschikbaar voor het selecteren van de 75 verha-
len, een proces dat organisatorisch en inhoudelijk werd begeleid door medewerkers van
Erfgoed Brabant.12 Dit proces werd begeleid door drs. Anne-Wil Maris, Liesbeth Sparks MA
(Onvergetelijk Verleden) en Marlon van den Bergh BBA namens Erfgoed Brabant. De
opdracht luidde om verhalen te selecteren voor zeven min of meer chronologisch gekozen
thema’s: mobilisatie, inval mei 1940, bezetting, verzet, vervolging, strijd 1944 en vrijheid.
Ze moesten bovendien geografisch enigszins gelijkmatig over de provincie verdeeld zijn en
verschillende perspectieven in beeld brengen: jong en oud; man en vrouw; slachtoffer, dader
en omstander. De verhalen moesten daarnaast voldoen aan het criterium dat ze een ‘levens-
veranderend’ moment bevatten, dus een keuze, dilemma of keerpunt die het leven van de
hoofdpersoon blijvend veranderde. Voorts moest dit moment zich op Brabants grondgebied
hebben afgespeeld. Ter voorbereiding op de selectie waren alle verzamelde verhalen kort
omschreven en ingedeeld naar thema en locatie.

Tijdens de eerste bijeenkomst eind oktober 2017 constateerde de inhoudelijke raad aller-
eerst dat de bovengenoemde thema’s niet allemaal evenveel verhalen hadden opgeleverd.
Zo waren er voor de thema’s mobilisatie en inval amper verhalen. Voor het thema van de
militaire strijd in het najaar van 1944 betroffen de verhalen vrijwel uitsluitend het perspec-
tief van burgers en ontbraken verhalen over of van soldaten. Ook miste de raad het thema
collaboratie, dat eerst werd toegevoegd maar uiteindelijk toch weer werd geschrapt. Colla-
boratieverhalen werden daarom onder ‘bezetting’ gerangschikt. De tweede constatering
was dat de ‘opgehaalde’ verhalen merendeels onbruikbaar waren: de meeste verhalen waren
uit de tweede, derde of vierde hand – want zo veel ooggetuigen zijn er natuurlijk niet meer
– en de mensen die wel uit eigen ervaring konden vertellen, deden dat natuurlijk vooral
vanuit een kinderperspectief, zodat we een overdaad aan kinderverhalen hadden. Veel
verhalen bestonden uit slechts flarden, die niet goed herschreven konden worden tot een
‘levensveranderend’ Crossroadsverhaal. Weer andere verhalen bleken oncontroleerbaar of
ronduit onwaarschijnlijk. Ook sommige regio’s bleken onderbedeeld. Op het allerlaatste
moment – begin 2018 – werd het de inhoudelijke raad pas duidelijk dat alle 62 Noord-
Brabantse gemeenten minstens één eigen verhaal moesten krijgen. Dat legde de nodige
tijdsdruk op het proces.

Om al deze redenen besloten de leden van de raad en het begeleidende team al tijdens de
eerste bijeenkomst ook zelf verhalen te verzamelen en te (her)schrijven. Er werd op basis
van de parate en de boekenkennis gericht gezocht naar verhalen rondom bepaalde thema’s
en voor de ontbrekende gemeenten. Er werd ook een lijst gemaakt van iconische verhalen
die niet mochten ontbreken, zoals de evacuatie van Breda in mei 1940 (‘de Vlucht’), de
stadhuisramp in Heusden en de Slag om de Schelde. Inmiddels schakelde Erfgoed Brabant
ook andere schrijvers – professionele schrijvers en heemkundigen – in. De tweede auteur
ontwikkelde voor deze schrijvers een workshop waarin zij geïnstrueerd werden over de
manier waarop van een feitelijk, informatief verhaal een Crossroadsverhaal gemaakt kan
worden door het toepassen van het Crossroadsformat en van andere storytelling-technieken.
Meer dan de helft van de schrijvers die uiteindelijk betrokken waren bij het herschrijven,
volgde deze workshop. De anderen schreven aan de hand van voorbeeldverhalen en indi-
recte instructies. Hoewel er gewerkt werd met technieken voor het schrijven van fictie,
bleef voorop staan dat de waarheid geen geweld mocht worden aangedaan.13 Uiteraard
resulteerde het proces van (her)schrijven, waarbij 22 verschillende auteurs betrokken

waren, in verschillen in stijl en toon, van feitelijk en zakelijk tot beeldend en creatief. Maar
deze verschillen garanderen enerzijds variatie en laten anderzijds zien dat verhalen over de
oorlog op veel verschillende manieren verteld kunnen worden.

Uiteindelijk zijn, om alle gemeenten van een verhaal te voorzien, in vijf sessies niet 75
maar 88 verhalen geselecteerd en herschreven. Het plan was om alle verhalen in mei 2018
te presenteren aan de gemeenten maar dat bleek niet haalbaar; uiteindelijk is de presentatie
van de verhalen in bundelvorm verschoven naar juni. In februari was pas een veertigtal
verhalen gereed waardoor voor de laatste dertig verhalen feitelijk te weinig tijd beschikbaar
was. Soms is daarom de vereiste van het Crossroadsformat losgelaten en soms moest de
inhoudelijke raad bij gebrek aan beter gedwongen kiezen voor tamelijk ‘slappe’ verhalen.14
De opgelegde tijdsdruk trok eveneens een stevige wissel op de noodzaak om de verhalen
grondig te herschrijven en redigeren. De capaciteit ontbrak voor een gedegen en deskun-
dige eindredactie. Daardoor kwam met name het narratologische concept soms minder
goed uit de verf.

Uit het voorgaande is al duidelijk dat het hele selectieproces niet de schoonheidsprijs
verdient. De enorme oogst aan verhalen uit de lokale sessies en de haast waarmee de verha-
len niet alleen geselecteerd maar ook volgens de heldere verhaalstructuur herschreven
moesten worden, heeft het hele proces behoorlijk onder druk gezet en niet de kwaliteit
opgeleverd die bij een eerdere start zeker wel mogelijk was geweest.

‘Verhalen ophalen’ versus de agency van de makers

In feite zijn de selectie en het schrijven van de 75 levensveranderende verhalen ten behoeve
van Crossroads te kenmerken als een voorbeeld van mondelinge geschiedschrijving. Ook
wel oral history genoemd, is dit een methode van (wetenschappelijk) onderzoek naar het
verleden op basis van mondelinge overlevering, uitgaande van inhoudelijke en methodi-
sche keuzes.15 Zonder in te gaan op alle ins and outs, is een van de belangrijkste methodische
uitgangspunten hiervan dat de interviewer zich bewust moet zijn van zijn of haar rol in
het proces van het documenteren, vastleggen en verwerken van de informatie uit de door
de geïnterviewde vertelde verhalen. Degene die (levens)verhalen vastlegt, beschrijft en in
beeld brengt, doet en bewerkstelligt immers meer dan het vastleggen van die verhalen. Hij
speelt een actieve rol in de verwerking, de vormgeving of representatie en het naar buiten
brengen ervan. Als luisteraar en vragensteller oefent hij bewust en onbewust invloed uit
op de handeling van het herinneren en vertellen. Zijn vragen en zijn reacties in woorden
en mimiek sturen de herinnering en het vertelproces. In die zin is de interviewer net zo
goed maker van de verhalen en suggereert het vaak gebezigde ‘ophalen van verhalen of
herinneringen’ een te naïeve en passieve rol van de toehoorder. Ook in de aanloop naar de
presentatie van de levensveranderende verhalen ervoer de inhoudelijke raad soms dat de
projectorganisatie van Crossroads en Erfgoed Brabant kennelijk een vergelijkbaar uitgangs-
punt huldigden. Men zag de eerste fase als het louter ‘ophalen’ van de (levens)verhalen. Pas

12	� De eerste vergadering van de inhoudelijke raad was op 30 oktober 2017; daarna vergaderde de inhoudelijke raad op 20 november, 8
januari, 5 februari en 26 maart 2018.

13	� Onder andere ontleend aan McKee, Story. Substance, Structure, Style, and the Principles of Screenwriting.
14	� Stichting Crossroads Brabant ’40-’45, Brabants Remembers. 75 Personal Life Changing War Stories.
15	� Keune, ‘Mondelinge geschiedschrijving’; Bleyen en Van Molle, Wat is mondelinge geschiedenis?. Het volgende is gebaseerd op de

lezing ‘De andere kant van het verhaal: de agency van de luisteraar’, door de eerste auteur gehouden tijdens het symposium bij het
tienjarig bestaan van de Stichting Verhalis op 29 mei 2018 in Tilburg.

165

166	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

na de selectie door de inhoudelijke raad zouden de werkelijke makers aan de slag gaan,
te weten de ‘creatievelingen’ die als filmmaker of social designer een nieuwe vorm aan het
verhaal geven. Deze manier van denken onderschat de makende en creatieve rol van de
historici, heemkundigen en schrijvers die de verhalen verzamelden, documenteerden en
in een verhaalvorm hebben gegoten.

Vertellen en luisteren: een zorgvuldig proces

De manier waarop het interview- en vertelproces verloopt, heeft grote impact op de vertel-
ler. In de eerste plaats ervaart hij of zij vaak een gevoel van erkenning omdat de luisteraar
of interviewer openstaat voor het verhaal en de herinneringen, die er kennelijk toe doen.
Dat triggert nieuwe herinneringen. Het in gesproken woord uitdrukken van herinnerin-
gen doorbreekt vaak een jarenlange woordeloze stilte, zeker als die herinneringen, zoals
in dit geval, traumatische of ingrijpende gebeurtenissen betreffen. Soms moet de nodige
schaamte en schroom overwonnen worden om tot het uitspreken van herinneringen en
ervaringen te komen. Veel vertellers moeten over een drempel heen of vertellen eerst het
‘standaardverhaal’ dat ze altijd verteld hadden. Pas bij doorvragen komen de emoties boven.
Soms voor het eerst vinden getuigen woorden voor het onzegbare, waarvoor eerder geen
taal was. Dat kan heel bevrijdend werken, maar is altijd een emotionele ervaring.

Het effect van het vertellen uit zich veelal direct doordat de handeling van het vertellen
een nieuwe kring van luisteraars opent. De verteller vindt na vele jaren eindelijk een gehoor
voor een verhaal dat voordien geen aandacht kreeg. Of de directe omgeving reageert verrast
doordat lang verzwegen herinneringen eindelijk gedeeld worden met (klein)kinderen en
vrienden. Het vertellen en delen betekent dat de verteller zodoende direct een verbinding
aangaat met anderen: binnen en tussen generaties, en met buitenstaanders. Dit alles brengt
bij de verteller een proces op gang waarin herinneringen worden herontdekt en het herin-
neren tot een collectief proces wordt: er ontstaat een gedeelde herinnering.16 De last van het
verleden kan zodoende getransformeerd worden van iets dat mensen scheidde tot iets dat
mensen verbindt. Toehoorders kunnen zich beter in de verteller verplaatsen en zich met
hem of haar identificeren. In die zin ontstaat een gedeelde identiteit die gebaseerd is op een
gedeeld verleden.

Juist omdat met het vertellen over traumatische herinneringen bij de verteller een heel
proces van verwoording, delen en verwerking in gang wordt gezet, heeft de interviewer de
verantwoordelijkheid zorgvuldig om te gaan met zowel de verteller als het vertelde. Zijn
handelen verandert immers het leven van de verteller. Daarom heeft de luisteraar de verant-
woordelijkheid te zorgen voor nazorg en contact achteraf. Uit eigen ervaring weten we hoe
vertellers of hun familieleden ook lang na het interview hun betrokkenheid blijven uiten
bij de manier waarop ‘hun’ verhaal wordt uitgewerkt en verbeeld. Incidenteel trok een
verteller het verhaal terug. Zo was er een zoon van een NSB’er wiens zoektocht naar de
vader al eens gefilmd en op tv uitgezonden was, maar die nu, in deze fase van zijn leven, het
verleden liever niet nogmaals wilde oprakelen. Het kan dus ook nooit zo zijn dat mensen
met het tekenen van een zogenoemde vrijwaringsverklaring, waarmee zij toestemming
geven het verhaal in de openbaarheid te brengen en anderen het recht geven er een nieuwe
of andere vorm aan te geven in tekst of beeld, geen morele eigenaar meer zijn van hun
verhaal. Ook dan blijft de interviewer verantwoordelijk voor het op de hoogte houden van

16	� Bijsterveld, House of Memories, 431-432, 439-440.
17	� Draaisma, Waarom het leven sneller gaat; Bijsterveld, ‘Ten geleide’, 19-21.
18	� Macías Gómez-Estern en De la Mata Benítez, ‘Narratives of migration’, 348; Macías Gómez-Estern, ‘Narrative as a Sense-making

Tool’, 169.
19	� Gabriel, Storytelling in Organizations.
20	� Frijhoff, ‘Traumatische herinnering’, 19-20.
21	� White, Metahistory, 5
22	� Frijhoff, ‘Dutchness in fact and fiction’, 329.

de verteller(s). Dat betekent in de praktijk vaak dat hij of zij de schakel blijft vormen
wanneer de creatieve makers (filmmakers en verbeelders) met het verhaal aan de slag gaan.

De interviewer of luisteraar doet dus veel meer dan luisteren en vastleggen. Dat geldt
ook voor de volgende fase: na het interview heeft hij tot taak het vertelde te reconstrueren,
contextualiseren, interpreteren en representeren. Daarmee wordt de luisteraar tot de
(mondeling) historicus die de verhaalde herinneringen gebruikt als bron voor geschied-
schrijving. Vertelde feiten moeten worden getoetst en in een (chrono)logische verhaallijn
worden gebracht. Een bekend methodisch probleem van mondelinge geschiedschrijving is
de onbetrouwbaarheid van het autobiografisch geheugen.17 In de loop van de tijd raken
onze herinneringen vervormd en worden ze onbewust ingekleurd en vermengd met herin-
neringen van anderen of beelden van buiten. Uiteindelijk blijven de verhalen de dynami-
sche weerslag van de beleving van één persoon. Zelfs als we geen waardeoordeel willen
geven, is het wel van belang de basale feitelijke juistheid van herinneringen na te gaan en
de volgorde van gebeurtenissen te reconstrueren.

Vervolgens moeten de herinneringen in een betekenisvolle context worden geplaatst
waardoor de rol van actoren en omstandigheden duidelijk wordt. Daarmee geeft de monde-
ling historicus betekenis en interpretatie aan het vertelde. Tot slot moet hij het vertelde
weergeven in wat we een narrative noemen, een verhaal met een kop en een staart en een
boodschap. Volgens de literatuur is een narrative niet zo maar een verhaal, maar is het ‘een
betekenisgevend verhaal dat culturele en persoonlijke dimensies verweeft in de constructie
van identiteit’.18 Het behelst een feitelijke weergave die gericht is op informatieoverdracht
en objectiviteit.19 Deze narratieve vormgeving vergt een actieve rol van de historicus, die de
herinneringen van zijn respondenten zinvol ordent, interpreteert en onderbrengt in een
nieuw verhaal.20 Hayden White typeerde het werk van historici als ‘een proces van selectie
en ordening van gegevens uit het onverwerkte historische archief’ om die begrijpelijk te
maken voor een specifiek publiek.21 Willem Frijhoff stelt vervolgens niet voor niets dat
‘historici (…) de moeilijke taak (hebben) om analytisch feit en fictie te ontwarren en tegelijk
een aannemelijk beeld van de geschiedenis te reconstrueren dat als zodanig een nieuwe
vorm van fictie zal zijn, of liever gezegd, van “factie”.’22 De representatie of narratieve vorm
waarin het vertelde wordt gegoten, kan een tekst zijn maar ook (bewegend) beeld, zoals een
film of documentaire.

Dat vergt van de luisteraar ook het vinden van een goede balans tussen enerzijds distan-
tie en objectiviteit en anderzijds betrokkenheid: juist door de actieve rol als interviewer kan
de mondeling historicus zelden volledig afzijdig blijven. Naast (historische) kennis van
zaken, een luisterend oor en inzicht in het functioneren van het autobiografisch geheugen
moet hij ook empathie aan de dag leggen. Die houdt onder meer in dat de luisteraar zich in
eerste instantie moet onthouden van een oordeel over het verhaalde: over het waarheidsge-
halte bijvoorbeeld. De ‘luisteraar’ is aldus een cruciale actor in het creëren van de gedeelde
herinnering en in het gaande houden van het herinneren als proces. Maar hij vult ook de
sociale, virtuele en fysieke ruimte met levensverhalen, dat wil zeggen als richting- en zinge-
vende verhalen van een groep of gemeenschap, op internet en op sociale media, en in de

167

168	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

openbare ruimte (zie hierna). Op al die plekken geeft hij de personen in het verhaal een
naam, een gezicht, een identiteit en soms zelfs een stem.

Als aan deze voorwaarden wordt voldaan, kan een op basis van persoonlijke herinnerin-
gen vervaardigd narrative een rol gaan spelen in de vorming van een collectieve identiteit.
Zoals gezegd kan inleving in het levensverhaal van een ander leiden tot identificatie, in de
zin dat de lezer of toehoorder van een levensverhaal zijn of haar eigen levenservaring kan
verbinden met die van een persoon uit het verleden. Als meer mensen dat doen, ontstaat
zoiets als een collectieve identiteit, gebaseerd op een zich gezamenlijk verbinden met het
verleden. Meer dan voorheen spelen daarin levensverhalen en microgeschiedenis een
centrale rol. Volgens Frank van Vree lijkt ‘het individuele verhaal nog de enige betrouwbare
bron van identiteit en moraliteit te zijn in een samenleving die leidende metaverhalen
ontbeert’.23 Individuele levensverhalen bieden toegang tot de geschiedenis, de mogelijkheid
tot inleving in levens van mensen uit het verleden en tot bewustwording van hedendaagse
maatschappelijke thema’s. Ze bieden een steeds belangrijker bouwsteen voor wat culturele
herinnering heet: de handeling, de enscenering of het proces van herinneren of herdenken,
zich afspelend in het hier en nu van hedendaagse mensen die herinneren en herdenken.24
Het gaat om de praktijk van collectief herinneren en herdenken in een concrete culturele
en sociale context. Gemeenschappelijke herinnering, de stapeling van individuele herin-
neringen aan een bepaalde gebeurtenis, verandert zo in een gedeelde herinnering, die de
verschillende perspectieven integreert van iedereen die zich een gebeurtenis herinnert.25 De
herinnering aan verder in het verleden gelegen gebeurtenissen wordt dan deel van de brede
cultuur, ook van hen die er zelf niet bij waren maar zich de herinnering eraan toe-eigenen
als deel van hun eigen historisch bewustzijn en identiteit. Dat proces op gang brengen is
uitdrukkelijk het doel van de campagne Brabant Remembers.

Dilemma’s in het storytelling-proces

Voor de 75 levensveranderende verhalen die het inhoudelijke fundament van Crossroads
vormen, is voor de representatie – dus de narratieve weergave – bewust gekozen voor de
methodiek van storytelling. In algemene zin is dat een manier van communiceren en presen-
teren die gebruik maakt van verhalen. De termen story en narrative worden in de literatuur
vaak door elkaar gebruikt. Gabriel maakt echter een onderscheid op basis van doel. Een
narrative is zoals gezegd een feitelijke weergave die gericht is op het verschaffen van infor-
matie, terwijl een story een emotionele weergave is die gericht is op het teweegbrengen van
beleving en betekenis.26 Beleving en betekenis zijn essentieel voor toe-eigening en koppe-
ling aan de eigen emotionele ervaring door de lezer of luisteraar.

Zoals gezegd zijn de verhalen voor Crossroads herschreven volgens een door de tweede
auteur ontwikkelde verhaalstructuur in vijf stappen, voorafgegaan door een korte proloog
en gevolgd door een korte epiloog. Dit moet voorkomen dat de verhalen te veel uiteenlopen
qua lengte en historische achtergrondinformatie. De vaste structuur zorgt ervoor dat de
overeenkomsten tussen de verschillende verhalen zichtbaar worden, zowel in de vertelde
herinneringen als in de manier waarop ze zijn herschreven. Het moet niet gaan om comple-
te levensverhalen maar om een ‘uitsnede’ die bepaalde gebeurtenissen uit iemands leven
tijdens of soms na de Tweede Wereldoorlog betreft. Bij voorkeur staan één en soms twee
hoofdpersonen centraal, personen met wie de toehoorder of lezer zich zou kunnen identi-
ficeren. Al bij de keuze voor de eerste vijf ‘etalageverhalen’ leverde dit dilemma’s op. Zo

23	� Van Vree, ‘Auschwitz and the Origins of Contemporary Historical Culture’, 217.
24	� Rigney, ‘Plenitude, scarcity and the circulation of cultural memory’, 17. Zie ook Frijhoff, De mist van de geschiedenis, 11-15.
25	� Margalit, The Ethics of Memory, 51-52.
26	� Gabriel, Storytelling in Organizations.

wilde Oorlogsmuseum Overloon graag een ‘etalageverhaal’ over de oprichter, en het Gene-
raal Maczek Museum een verhaal over Maczek. Bij beide personen zijn echter vragen te
stellen bij de mogelijkheid tot identificatie en inleving door het publiek.

De verhalen gaan over levenspaden die elkaar kruisen, keerpunten, ontmoetingen,
keuzes en dilemma’s en zodoende over meer dan historische feiten. Het gaat, kortom, om
persoonlijke, levensveranderende gebeurtenissen. Ze proberen inzicht te geven in gevoe-
lens en overwegingen van de hoofdpersoon. Een wezenlijk aspect is de authenticiteit en
uniciteit van het verhaal, al zijn de verhalen wel gekozen omwille van hun representativi-
teit. In die zin kunnen zij gezien worden als ‘symboolverhaal’. Toch plaatste de keuze voor
één verhaal uit talloze aangrijpende verhalen de auteurs en andere betrokkenen geregeld
voor een dilemma. Door in het kader van Crossroads te kiezen voor bijvoorbeeld het verhaal
van twee Joodse kinderen die in leven bleven, vertellen we niet het verhaal van de ruim
duizend andere Joodse kinderen die het kindertransport uit Kamp Vught níet overleefden.
Duidelijk is dan ook dat het niet bij de gekozen 75 verhalen mag en kan blijven: er zijn nog
zoveel meer verhalen die wachten op ontsluiting.

4. 	 In het Crossroadsverhaal van de Joodse familie Samson staat het Veemgebouw in Eindhoven centraal.

169

170	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

Een ander wezenlijk onderdeel van een verhaal is de koppeling aan een concrete plek, die
door het verhaal een lieu de mémoire wordt, een herinneringsplek waarop de geschiedenis
zich concretiseert (afb. 4). Zeker in het geval van het vaak traumatische karakter van de
geselecteerde verhalen is het ruimtelijk aspect van belang, omdat het vertellen van het
verhaal op de feitelijke plek de mogelijkheid biedt de herinnering aan de gebeurtenis in
letterlijke en in overdrachtelijke zin een plek geven. Het is vaak juist de koppeling tussen
de fysieke ruimte en de gedeelde herinnering van de dragende gemeenschap die de kracht
uitmaakt van een levensverhaal. Een geslaagde koppeling van plek en verhalen leidt tot
vernieuwing van herdenken, met een focus op inleving. In de merkgids, waarin de richt-
lijnen voor de verhalen te vinden zijn, is om deze reden vastgelegd dat het levensveran-
derende moment in de verhalen op Brabants grondgebied moet hebben plaatsgehad. Dit
leidde ertoe dat bepaalde aangrijpende verhalen over Brabanders niet geselecteerd werden
om de eenvoudige reden dat het levensveranderende moment in bijvoorbeeld Rusland of
Nederlands-Indië had plaatsgevonden.

Naarmate het proces vorderde en de hoeveelheid verhalen groeide, bleek dat er in lang
niet alle verhalen sprake was of kon zijn van een dilemma. Een dilemma veronderstelt dat
er een keuze is, maar in veel gevallen had de hoofdpersoon uit het verhaal helemaal geen
keuze. Ook was in niet alle verhalen sprake van een duidelijk herkenbaar, levensverande-
rend moment. Dit leverde vooral in de fase van verdere (toeristische) productontwikkeling
soms problemen op, bijvoorbeeld bij de ontwikkeling van de scripts voor de Augmented
Reality-toepassing of voor het Dilemma Doolhof.

Een andere kwestie deed zich voor bij verhalen waarin het ging om een ‘foute’ hoofdper-
soon. Bij het verhaal over een boerenzoon die voor de Waffen-SS tekende, had de schrijver
de neiging expliciet een waardeoordeel toe te voegen. Vanuit storytelling wordt echter show,
not tell voorgeschreven: hoe meer je de betekenis openlaat, hoe meer betekenis mensen er
zelf uit zullen halen.27 Waardeoordelen worden dus achterwege gelaten. Ook waren er
verhalen waarvan het waarheidsgehalte voor de historici niet volledig vaststond. Bepaalde
verhalen werden om deze reden niet geselecteerd, wat leidde tot emotionele reacties en
teleurstelling bij de nabestaanden die het verhaal hadden aangeleverd. Soms betrof het
echter verhalen die lokaal of regionaal al zo bekend waren, dat zij in de verhalenbundel niet
mochten ontbreken. Het verhaal over de Tilburgse verzetsvrouw Coba Pulskens is een
voorbeeld. Dit werd door de schrijver als volgt opgelost: ‘Op bevel haalt Coba een laken om
de lijken af te dekken. Maar volgens de overlevering keert ze terug met de Nederlandse vlag.’

De volgende stap: duurzaamheid

Vanaf de aanvang is het doel van Crossroads geweest het ontwikkelde meerjarenprogram-
ma een duurzaam karakter te geven. Dat moet ook gelden voor de inhoudelijke basis. De
uiteindelijk verzamelde levensveranderende verhalen uit de oorlog vormen, zo is steeds
gesteld, slechts een eerste inventarisatie van de talloze verhalen die verteld kunnen worden
over de ervaringen van alle mannen, vrouwen en kinderen, burgers en militairen, slachtof-
fers, verzetsmensen, toeschouwers en daders van wie het leven door de oorlog overhoop
werd geschopt. Een belangrijke constatering van de inhoudelijke raad tijdens het proces van
verzamelen, selecteren en (her)schrijven van de verhalen was ook dat we nog niet beschik-
ken over een geschiedschrijving van Noord-Brabant ten tijde van de Tweede Wereldoorlog
waarin de ervaringen van gewone mensen een centrale plaats innemen.

27	� McKee, Story. Substance, Structure, Style, and the Principles of Screenwriting.
28	� Met dank aan onder meer Marc van den Berkmortel, Bart Maas, André van Mierlo, Richard Schoutissen en Jan Spit, die verschei-

dene verhalen op de website van verbeteringen voorzagen.
29	� Stichting Crossroads Brabant ’40-’45 en Erfgoed Brabant, Brabant, brug naar vrijheid.

Aan de vooravond van de herdenking van 75 jaar bevrijding van Noord-Brabant in 2019-
2020 is het opmerkelijk te moeten constateren dat een inzichtelijke, op wetenschappelijke
leest geschoeide geschiedenis van deze provincie ten tijde van de Tweede Wereldoorlog
ontbreekt. Er is weliswaar uitgebreid gepubliceerd over aspecten van de inval, de bezetting
en de bevrijding van Noord-Brabant en er zijn ook talrijke lokale publicaties, maar er is geen
samenvattende studie. Evenmin bestaat er een synthetiserend analyse van belangwekkende
aspecten van de oorlogsgeschiedenis, zoals de Duitse inval in mei 1940 (die zich toch in
belangrijke mate op deze provincie richtte), de Jodenvervolging, het verzet en collaboratie.
Daarnaast zijn er tal van deelaspecten die nadere studie verdienen, zoals de rol en positie
van de NSB, de aanwezigheid van buitenlanders in Noord-Brabant (zowel militairen in de
verschillende legers als bijvoorbeeld krijgsgevangenen), de organisatie en omvang van
het onderduiken en van het verzet, enzovoort. Het zou mooi zijn als de nu verzamelde
Crossroadsverhalen een langer leven beschoren is doordat ze ook worden meegenomen in
toekomstig wetenschappelijk onderzoek naar deze thema’s en een inspiratiebron vormen
voor het verzamelen van nieuwe levensverhalen.

Conclusies

Het hele proces van het verzamelen, reconstrueren, contextualiseren en ten slotte weergeven
van de 75 levensveranderende verhalen van de Tweede Wereldoorlog als Crossroadsverhalen
volgens technieken van storytelling is een actief en creatief proces, dat bovendien vraagt
om voortdurende reflectie. Een proces als dit bestaat immers uit voortdurend ontdekken,
aanpassen en het oplossen van onverwachte problemen, zoals in elk historisch project
waarbij levende mensen betrokken zijn. Opnieuw kwam aan het licht hoezeer de bezetting
nog altijd ‘warme’ geschiedenis is. Het schrijfproces begint met het toetsen van de inhou-
delijke waarachtigheid en de reconstructie van het historisch verloop en wordt gevolgd
door contextualisering, interpretatie (duiding en betekenisgeving) en representatie in een
bepaalde narratieve vorm. Het vergt bovendien de nodige inhoudelijke expertise en schrijf-
vaardigheid. De luisteraar en interviewer wordt dan tot mondeling historicus en verbeelder
of schrijver. Ten slotte brengt hij het levensverhaal in de publieke ruimte.

Het typeren van dit proces als het ‘ophalen van verhalen en herinneringen’ doet het
tekort. Het doet geen recht aan de actieve rol van de vertellers, in dit geval de auteurs van
de 75 (plus 13) verhalen. De omstandigheid dat dit hele proces in vijf maanden voltooid
moest worden, was onfortuinlijk. De planning van het verzamelen en herschrijven van de
verhalen bleek al gauw onrealistisch. Het engagement van de begeleiding vanuit Erfgoed
Brabant lag soms meer bij het proces dan bij de inhoud. Juist in een gevoelig traject als dit
zijn kennis van en betrokkenheid bij de inhoud essentieel. Gelukkig konden de verhalen in
het voorjaar van 2019 nog eens herzien en aangevuld worden. Feitelijke onjuistheden
werden zo veel mogelijk gecorrigeerd, soms naar aanleiding van commentaar van externe
lezers.28 Ook werden de verhalen opnieuw geordend en van nieuwe introducties, begelei-
dende teksten en verdiepende essays voorzien (afb. 5).29 Tot slot moet ook worden opge-
merkt dat een puur instrumenteel gebruik van de verhalen op gespannen voet staat met de

171

172	 Arnoud-Jan Bijsterveld en Moniek Hover met medewerking van Femke Klein - Van Crossroads naar Brabant Remembers.

zorgvuldigheid die we moeten betrachten ten aanzien van de inhoud en vooral van de
getuigen die de verhalen hebben aangedragen. Ook al hebben zij hun rechten op het
publiek gebruik van de verhalen afgestaan, toch vergt iedere toepassing in het publieke
domein zorgvuldige beoordeling. Ook na afloop van het selectieproces heeft de inhoude-
lijke raad daarop toegezien.

Het advies van leden van de inhoudelijke raad is eveneens ingeroepen bij de diverse crea-
tieve uitingen rondom de verhalen. Ook de soms zeer jonge mensen die aan de slag gingen
met de verhalen, bijvoorbeeld voor de Stilllevens en de scripts voor de Augmented Reality-
toepassing, bleken de gevoeligheden rondom deze verhalen goed aan te voelen en hadden
uitdrukkelijk de behoefte bepaalde keuzes in de vormgeving inhoudelijk ‘kloppend’ te
krijgen. In het geval van het Dilemma Doolhof is er uiteindelijk voor gekozen niet een
bestaand Crossroadsverhaal te gebruiken maar een fictief verhaal te maken dat geïnspireerd
is op een van de Crossroadsverhalen. De Stichting Crossroads beoogt uitingen te realiseren
die een breed en jong publiek zullen aanspreken. De inhoudelijke raad stond en staat borg
voor de inhoudelijke en ethische zorgvuldigheid in het hele proces van productontwikke-
ling. Dat levert weliswaar een spanningsveld op maar hoeft niet te leiden tot onoverkome-
lijke tegenstellingen. De betrokken partijen hopen dan ook dat de geleerde lessen kunnen
worden toegepast in een vervolg, waarin nog meer verhalen worden verteld en ontsloten.

Tot slot pleiten we voor het samenstellen en schrijven van een actuele en wetenschap-
pelijke synthese over Noord-Brabant tijdens de Tweede Wereldoorlog. In aansluiting op

5. 	 Het boek met de Personal life changing war stories van Brabant Remembers

recente trends in de geschiedschrijving van de Tweede Wereldoorlog stellen we voor een
bottom-up perspectief (hoe hebben Noord-Brabanders oorlog en bezetting ervaren?) te
combineren met een meer klassiek top-down perspectief (de organisatie en het functione-
ren van instellingen en (militaire) organisaties van bezetter en bevrijders). Zo’n geschiede-
nis kan dan over vijf jaar het uitgangspunt vormen voor de volgende herdenking. De nu in
korte tijd verzamelde – en nog te verzamelen – levensveranderende verhalen kunnen
daarin opnieuw een rol spelen.

Bibliografie

Bijsterveld, Arnoud-Jan, ‘Ten geleide’ in: T. Stevens,
‘Over honderd jaar is alles voorbij’. Brieven uit de crisis-
tijd 1928-1936 (Tilburg 2005) 9-22.

Bijsterveld, Arnoud-Jan, House of Memories. Uncovering
the Past of a Dutch Jewish Family (Hilversum 2016).

Bleyen, Jan, en Leen Van Molle, Wat is mondelinge ge-
schiedenis? (Leuven 2012).

Cauvin, Thomas, Public History. A Textbook of Practice
(New York en London 2016).

Chronis, Athinodoros, ‘Tourists as Story-Builders: Nar-
rative Construction at a Heritage Museum’, Journal
of Travel & Tourism Marketing 29 nr. 5 (2012) 444–
459. DOI: 10.1080/10548408.2012.691395.

Draaisma, Douwe, Waarom het leven sneller gaat als je
ouder wordt. Over het autobiografische geheugen
(Groningen 2001).

Frijhoff, Willem, ‘Dutchness in fact and fiction’ in: Joyce
D. Goodfriend, Benjamin Schmidt en Annette
Stott, ed., Going Dutch. The Dutch Presence in America,
1609-2009. The Atlantic World 15 (Leiden en Bos-
ton 2008) 327-358.

Frijhoff, Willem, De mist van de geschiedenis. Over herin-
neren, vergeten en het historisch geheugen van de sa-
menleving (Nijmegen 2011).

Frijhoff, Willem, ‘Traumatische herinnering. Bij wijze
van inleiding’, Leidschrift. Historisch Tijdschrift 28 nr.
3 (2013) (= themanummer Trauma en nostalgie. Her-
inneringen aan ondemocratische regimes) 7-24.

Gabriel, Yiannis, Storytelling in Organizations. Facts, Fic-
tions, and Fantasies (Oxford 2000).

Hover, Moniek, e.a., [Merkgids] Crossroads Brabant
1940|1945 (Breda 2016).

Keune, Lou, ‘Mondelinge geschiedschrijving. Het ver-
haal van de Tilburgse textielwerkers’, Brabants
Heem 54 (2002) 89-99.

Liempt, Adriaan van, e.a., ‘Herdenken is “hot”. Over mo-
tivaties en emoties van bezoekers aan herinne-
ringscentra’ in: Kim de Bruijn en Ton Vermeulen,
red., Trendrapport toerisme, recreatie en vrije tijd 2014
(Nieuwegein 2014) 308-310.

Macías Gómez-Estern, Beatriz, ‘Narrative as a Sense-
making Tool in the Construction of Migrants’
Identities. Apprehending Emotions’, Procedia -
Social and Behavioral Sciences 173 (February 2015)
168-175. DOI: 10.1016/j.sbspro.2015.02.048.

Macías Gómez-Estern, Beatriz, en Manuel L. de la Mata
Benítez, ‘Narratives of migration. Emotions and the
interweaving of personal and cultural identity
through narrative’, Culture & Psychology 19 nr. 3,
(2013) 348-368. doi.

	 org/10.1177/1354067X13489316.
Margalit, Avishai, The Ethics of Memory (Cambridge MA

en London 2003; tweede druk).
McKee, Robert, Story. Substance, Structure, Style, and the

Principles of Screenwriting, (London 1998).
Rigney, Ann, ‘Plenitude, scarcity and the circulation of

cultural memory’, Journal of European Studies 35 nr.
1 (2005) 11-28.

Stichting Crossroads Brabant ’40-’45, Jaarplan Brabants
Remembers 2019 – 2020 (Oisterwijk 2019), op www.
brabantremembers.com/wp-content/uploads/2019/
03/Brabant-Remembers_Jaarplan_A4_v6_zonder-
begrot.pdf.

Stichting Crossroads Brabant ’40-’45, Brabants Remem-
bers. 75 Personal Life Changing War Stories (Oister-
wijk 2018).

Stichting Crossroads Brabant ’40-’45 en Erfgoed Bra-
bant, Brabant, brug naar vrijheid. 75 persoonlijke le-
vensveranderende oorlogsverhalen (Oisterwijk 2019).

Vree, Frank van, ‘Auschwitz and the Origins of Contem-
porary Historical Culture. Memories of World War
II in European Perspective’ in: Attila Pok, Jorn Rus-
sen en Jutta Scherrer, ed., European History. Challen-
ge for a Common Future (Hamburg 2002) 202-220.

White, Hayden, Metahistory. The Historical Imagination in
Nineteenth Century Europe (Baltimore en London
1975).

173

	

Archeologie, landschapsgeschiedenis,
historische geografie en naamkunde

Kars, M., R. van Oosten,
M.A.Roxburgh en A. Ver-
hoeven (red.),
Rural riches & royal rags?
Studies on medieval and
modern archaeology,
presented to Frans Theuws
(Zwolle: SPA-uitgevers 2018)

272 p.; ill.; krtn.; ISBN 978 908 932 140 4; prijs € 34,95.

Ter gelegenheid van de 65ste verjaardag van de
archeoloog Frans Theuws hebben vrienden en
medeonderzoekers voor hem een uitgebreid liber
amicorum samengesteld. De veertig (!) bijdragen
zijn chronologisch gegroepeerd: Romeinse periode,
uiteraard heel veel vroege middeleeuwen, late mid-
deleeuwen en moderne archeologie. Geografisch
gezien bestrijken ze een groot deel van West- en
Zuid-Europa, maar ook het Midden-Oosten. Qua
karakter lopen de artikelen ver uiteen: diepgra-
vende methodologische beschouwingen, interpre-
taties van grote en kleine verzamelingen van ar-
cheologische gegevens of besprekingen van
bijzondere vondstengroepen. Kortom een bundel
die in zijn rijke schakering mooi laat zien hoe breed
het wetenschappelijke interessegebied van deze
Kempische bendeleider zich ontwikkeld heeft.
Tussen al die bijdragen is er een tiental die het door
Theuws als studiegebied geïntroduceerde Maas-
Demer-Scheldegebied (MDS) betreffen (zie hierna).
Een gezamenlijke bibliografie sluit de bundel af:
17 bladzijden net zo dicht bedrukt als een telefoon-
boek en dus een naslagwerk op zich!

Arnoud-Jan Bijsterveld en Lauran Toorians on-
derzoeken in ‘Texandria revisited: in search of a

territory lost in time’ (34-42) opnieuw de herkomst
van de naam ‘Texandria’ en het gebruik van die
naam door de eeuwen heen. Alain Vanderhoeven
laat in ‘The slow and difficult search for early me-
dieval Tongeren’ (60-64) aan de hand van archeolo-
gisch onderzoek aan de O.L.V.-kerk van Tongeren
zien dat die in de vijfde eeuw in gebruik bleef en dat
daar in de zesde eeuw een nieuwe kerk gebouwd
werd die de oude Romeinse vloer opnieuw ge-
bruikte. Er mag dan geen bisschop uit die tijd be-
kend zijn, het gebruik van de kerk ging wel door.

Rica Annaert geeft in ‘A status quaestionis of the
early medieval burial archaeology in the Flemish
part of the Meuse-Demer-Scheldt region’ (65-68)
een update van het onderzoek aan de vroegmid-
deleeuwse begraafplaatsen in het Vlaamse deel
van het MDS-gebied. Theuws besprak er daar in
1988 acht van; nu zijn er 21, soms maar deels op-
gegraven, vindplaatsen beschikbaar voor onder-
zoek. Arent Pol beschrijft in ‘Journeying with
Madelinus – Bergeijk, via Nijmegen, Amsterdam
and Leiden, to the plains and hills of Northern
Italy’ (119-125) talrijke varianten van munten van
het ‘Madelinustype’, vroegmiddeleeuwse muntjes
die ook in het MDS-gebied af en toe opduiken. Of
helemaal in een collectie in Milaan, zoals een
exemplaar dat ooit in Nijmegen gevonden werd.

Antoinette Huijbers verkent in ‘The enigma of
the oval-shaped house on the Northwest European
Plain, AD 475-1000’ (126-135) de spreiding in
ruimte en tijd van de typische bootvormige huis-
plattegronden uit de eerste helft van de Middel-
eeuwen. De vroegst gedateerde (uit de zevende
eeuw) werden in een smalle strook van Katwijk
aan de kust tot bij Warendorf in Duitsland gevon-
den. In de daaropvolgende eeuwen ver-spreidde
het type zich over de gebieden ten noorden en
zuiden hiervan. De exemplaren in het MDS-gebied
zijn tiende-eeuws.

Kroniek
In deze kroniek worden recent verschenen publicaties besproken die de Brabantse geschiedenis
betreffen en die in het algemeen van bovenlokaal belang zijn. Deze publicaties zijn verschenen
als afzonderlijke studies, in regionale reeksen of in lokale jaarboeken, reeksen of tijdschriften.

 	 Archeologie, landschapsgeschiedenis, historische geografie en naamkunde 175

Maaike de Haas ontwikkelt aan de hand van een
zestal opgravingen in ‘Merovingian grave struc-
tures in the southern Netherlands’ (149-154)
nieuwe gedachten over Merovingische grafstruc-
turen. Aanbevelingen worden gedaan om in de
opgravingsverslagen aandacht te hebben voor een
aantal specifieke aspecten van deze graven, zodat
de begraafplaatsen onderling beter vergeleken
kunnen worden. Arno Verhoeven kijkt aan de
hand van recent archeologisch onderzoek in ‘Back
to Bergeijk and Oerle. The Campine settlement
model revisited’ (155-160) nog eens naar de ideeën
over de ontwikkeling van deze twee nederzettings-
gebieden, door Theuws in 2011 uitgebouwd tot wat
het ‘Kempenmodel’ ging heten. Zoals te verwach-
ten leiden nieuwe opgravingen ook hier tot nieuwe
inzichten, zowel in Oerle als Bergeijk.

Eric Wetzels belicht in ‘Frans Theuws and
Maastricht: inalienable or inseparable?’ (161-167)
het Maastrichtse onderzoek van Theuws. De be-
studering van deze stad informeert ons over de
processen in de overgang van de Romeinse naar
de middeleeuwse tijd op een plaats waar koningen
en bisschoppen hun zetel hadden en die nabij
andere centra als Aken en Luik ligt. Helaas blijken
moderne staatsgrenzen nog altijd samenhangend
onderzoek niet te bevorderen.

Nico Arts beschrijft in ‘A biography of Mart-
felde: medieval settlement mobility in the Cam-
pine region (southern Netherlands)’ (196-200) aan
de hand van het voorbeeld Meerveldhoven hoe ook
daar nederzettingsverplaatsingen optraden in de
tijd van de Grote Transformatie (1175-1250), terwijl
de nederzetting bij de kerk bleef voortbestaan. Bas
Aarts wijst in ‘On “tomb” and mottes: interdisci-
plinary research in Brabant, a “broken up” duchy’
(201-205) op mogelijke familiale banden tussen de
oude burcht van Oisterwijk en een mottecomplex
bij Landen. De vraag is echter of die Oisterwijkse
burcht ooit in handen was van deze familie. In dit
artikel laat hij ook zien wat de moderne hoogte-
kaarttechnieken aan aanvullende gegevens kun-
nen opleveren bij het bestuderen van al dan niet
‘verdwenen’ mottekastelen.

Jos Bazelmans, Jan-Willem de Kort en Jan van
Doesburg nemen ons in ‘A porcelain commemo-
rative tobacco pipe from Camp Oirschot, the Ne-
therlands (1832-1834)’ (248-255) mee naar een veel

jongere periode, toen het Nederlandse leger lag te
niksen op de Oirschotse heide. Nou ja, pijproken
dan maar! Fragmenten van vier luxe porseleinen
pijpenkoppen, voorzien van teksten, werden te-
ruggevonden en bestudeerd. Dat verschaft ons een
kijkje in de persoonlijke relaties tussen de hoge
militairen van die dagen.

K. A.H.W. Leenders

Ball, E.A.G., Jansen

(red.), Drieduizend jaar
bewoningsgeschiedenis van
oostelijk Noord-Brabant:
synthetiserend onderzoek
naar locatiekeuze en bewo-
ningsdynamiek tussen 1500
v.Chr. en 1500 n. Chr. op basis

van archeologisch onderzoek in het Malta-tijdperk.
Nederlandse Archeologische Rapporten (NAR) 61
(Amersfoort (RCE) 2018 ISBN: 978 905 799 295 7);
pdf te downloaden van www.cultureelerfgoed.nl.

In 2016 verscheen Ball, E.A.G., R.M. van Heeringen
(red.). Westelijk Noord-Brabant in het Malta-tijdperk.
Synthetiserend onderzoek naar de bewoningsgeschiede-
nis van het westelijk deel van het Brabants zandgebied.
Het werd besproken in NHJ 34 (2017) 206–208. Nu
is het oosten van de provincie aan de beurt met
een al even lijvig (ruim achthonderd bladzijden)
overzichtswerk. Het behandelde gebied is de pro-
vincie Noord-Brabant ten oosten van de lijn
Waalwijk-Tilburg-Hilvarenbeek, met daarbij de
ruime omgeving van Weert in Limburg. Afgezien
van de overstromingsgebieden langs de Maas in
het noorden, gaat het dus vooral over de zandgron-
den, met her en der veengebieden.

De basis van alle beschouwingen bestaat uit
de ruim 850 verslagen van archeologisch onder-
zoek die onder de ‘Maltawetgeving’ in de jaren
1997–2014 in het verslagendepot gedeponeerd
werden: het beruchte stuwmeer. Daarnaast waren
er nog 150 niet traceerbare verslagen waar dus ook
niets mee gedaan kon worden. Blijkbaar levert
men dus niet altijd braaf zijn resultaten in! Het
merendeel van de onderzoeken betreft de periode
ijzertijd tot en met de moderne tijd.

176	 Kroniek

Na dit statistisch overzicht volgen hoofdstukken
over de abiotische ondergrond (maar wel peelveen:
is toch biotisch?), het botanische landschap en de
archeozoologie. Hierin staan na behandeling van
ouder onderzoek, een overzicht van wat daar
vanaf 1997 aan toegevoegd is en een reeks aanbe-
velingen: punten waarop bij toekomstig onder-
zoek gelet zou moeten worden. Zo wordt aanbevo-
len om veenlagen in meer detail te bemonsteren
dan de laatste jaren gebruikelijk was.

De echte archeologie volgt hierop met vier
hoofdstukken: ijzertijd, Romeinse periode, mid-
deleeuwen tot ca. 1250 en de periode 1200–1600.
Bij de bespreking van de ijzertijd gaat de aandacht
vooral uit naar toetsing van de gedachte dat de
bewoonde erven toen rondzwierven. De conclusie
is: neen, dat blijkt niet het geval te zijn. De erven
hebben niet rondgezworven door het landschap,
de mobiliteit lag veel lager. De verplaatsingen van
erven kunnen we beter karakteriseren als een
verschuiving van erven. Daarbij is sprake van een
langetermijndynamiek die door de brons- en
ijzertijdbewoners nauwelijks zal zijn opgemerkt.
Verder waren er veel meer verschillen tussen de
regio’s dan eerder gedacht. De bewoningsdyna-
miek in de Romeinse tijd wordt omschreven als
sterk gedifferentieerd met vanaf de midden-Ro-
meinse tijd een sterkere Romeinse beïnvloeding
dan eerder verondersteld werd. Een duidelijke
breuk met de ijzertijd is in de eerste eeuw archeo-
logisch niet zichtbaar. Nadien kwam een heel
gedifferentieerd bewoningspatroon tot stand.

Bij de middeleeuwse periode gaat de aandacht
weer erg uit naar locatiekeuze en bewoningsdyna-
miek. Maar men woonde hier niet alleen, met boerde
er vooral. De aandacht voor het landgebruik, de
landinrichting, is helaas wat magertjes. Woont de
boer bij de meest intensief bewerkte gronden (akkers)
en mogen de gronden die de minste aandacht vergen
wat verderaf liggen (hooiland)? Die gronden zijn wel
aantoonbaar, maar hoe liggen ze ten opzichte van de
boerderij? Hier wreekt zich dat akkers of hooilanden
uit deze periode zelden gericht worden opgegraven
of zelfs maar getraceerd. In het hoofdstuk over de
periode na 1200 gaat de aandacht vooral uit naar de
diverse modellen voor de verplaatsing van boerde-
rijen en nu wel: de ontwikkeling van de akkers en
daarmee de aard van het boerenbedrijf.

Het laatste, tiende, hoofdstuk vat alle bevindingen
samen over de door Ball en medeauteurs beschre-
ven drieduizend jaar tussen 1500 voor en na
Christus. Het richt zich vooral op de bewonings-
geschiedenis zoals die opgemaakt kan worden uit
de behandelde opgravingen. Dat is heel wat, maar
ook een beperking: er zijn meer vakgebieden die
aan de bewoningsgeschiedenis kunnen bijdragen
(zoals naamkunde, ‘gewone’ geschiedenis) en er
is natuurlijk al dat archeologisch onderzoek van
voor 1997. Zo puzzelen Ball en medeauteurs over
al dan niet primaire kerken waarbij wel de kapit-
telkerk van Sint-Oedenrode genoemd wordt, maar
niet de aloude Sint Martinus parochiekerk van die
plaats, die wat verderop staat in Eerschot, maar
waarbij de laatste tijd geen opgravingen waren.
Die oudere kerk valt daardoor blijkbaar buiten
hun gezichtsveld!

Het rapport valt op door het kritisch toetsen
van tal van gangbare opvattingen en modellen
over de bodemontwikkeling, de waterhuishou-
ding en de plaatskeuzemotieven die bij het zich
nederzetten een rol spelen. Veronderstelde relaties
worden getoetst aan de waarnemingen bij archeo-
logisch onderzoek en vaak als niet-aantoonbaar
aangemerkt. In enkele gevallen blijkt dat ooit
mooi uitgewerkte lokale onderzoeken geleid heb-
ben tot een model dat daar ter plaatse wellicht
keurig voldoet, maar vervolgens van toepassing
werd verklaard op heel het zandgebied. Nu er meer
gegevens beschikbaar zijn, blijkt die brede toepas-
baarheid er niet altijd te zijn. Zo is het nederzet-
tingsmodel dat Theuws voor Oerle uitwerkte er
een voor een akkergebied zonder beken van bete-
kenis. Ook zonder al die Malta-onderzoeken kun
je al verwachten dat het niet zonder meer toepas-
baar zal zijn voor situaties met een dominante
beek. Opvalt dat men blijft spreken van het naar
lagere plaatsen schuiven van boerderijen bij het
vrijmaken van de akkers rond 1200, terwijl Ver-
spay toch al aangaf dat het veeleer een schuiven
naar de akkerrand is, waarbij men ook aan de hoge
(hei)kant of zijkant terecht kon komen. Het is een
dik rapport, maar voor wie wil weten wat er nog
bruikbaar is van de vertrouwde modellen, moet
vooral dat hoofdstuk 10 goed lezen.

K.A.H.W. Leenders

 	 Archeologie, landschapsgeschiedenis, historische geografie en naamkunde 177

De Groote, K., R. Annaert,

M. Dewilde en G. Vynckier,

Project historische dorpskernen.
Kader en methode voor de
inventarisatie van de historische
dorpskernen in functie van de
afbakening van archeologische
zones.

Onderzoeksrapporten agentschap Onroerend
Erfgoed 94 (Brussel: Agentschap Onroerend Erfgoed
Wetenschappelijke instelling van de Vlaamse
Overheid, Beleidsdomein Omgeving 2018) 84 p.;
afb.; krtn.; digitaal ISBN 1371-4678; te downloaden
via https://oar.onroerenderfgoed.be/item/709.

Onze historische dorpskernen kunnen de afgelo-
pen tijd rekenen op een groeiende belangstelling
vanuit archeologische hoek. Waar de aandacht in
het buitengebied van oudsher veelal uitging naar
verdwenen nederzettingen – daar kan de archeo-
loog immers goed bij – wordt duidelijk dat de hier
opgedane kennis ontoereikend is om de ontwik-
keling van de thans nog bestaande dorpen te be-
schrijven en te verklaren. Tegelijkertijd hebben de
opgravingen laten zien dat de Brabantse bewo-
ningsgeschiedenis dynamisch is, waarbij neder-
zettingen niet alleen groeiden en krompen, maar
ook werden verplaatst. Inmiddels is het verhaal
van de kerken in Peel- en Kempenland die na een
dergelijke verschuiving vrij kwamen te liggen in
het landschap, goed gekend. Dat maakt dat we
vanuit de historische geografie en op basis van
kaarten meestal niet veel verder kunnen terugkij-
ken dan de late middeleeuwen of vroege nieuwe
tijd. Bovendien informeren de beschikbare schrif-
telijke bronnen ons vooral over bezitsverhoudin-
gen en wet- en regelgeving en over geestelijke en
wereldlijke autoriteiten en veel minder over de
topografische ontwikkeling van het dorp.

Om meer te weten te komen over het ontstaan
en vroegste ontwikkeling van de bestaande dorpen
is, in aanvulling op deze kennis, archeologisch
onderzoek nodig. Door de bestaande bebouwing
zijn de mogelijkheden hiertoe echter beperkt tot
veelal kleinschalige waarnemingen. Vanwege de
relatief geringe omvang van de bodemingrepen
vallen deze bovendien dikwijls onder de drempel

waarbij archeologisch onderzoek vereist is of wordt
volstaan met een archeologische begeleiding.
Casestudies laten niettemin zien dat de snippers
informatie uit deze kleinschalige opgravingen,
proefsleuven en begeleidingen van grondwerk-
zaamheden van onschatbare waarde kunnen zijn
voor de reconstructie van de ontwikkeling van een
dorp. Het is daarom van belang de potentie van
deze kleinschalige interventies te onderkennen en
in te bedden in gemeentelijk beleid.

Dit vormde het vertrekpunt van het project
Historische Dorpskernen van het Vlaamse agent-
schap Onroerend Erfgoed. Het projectteam inven-
tariseerde alle nog bestaande historische dorpsker-
nen in het hedendaagse Vlaanderen en analyseerde
een selectie van historische en archeologische ge-
gevens met als doel voor elk van de woonplaatsen
archeologisch waardevolle zones vast te stellen aan
de hand waarvan een meer gericht beleid gemaakt
kan worden rondom het beheer van het erfgoed van
dorpskernen.

Ambitie kan de onderzoekers niet ontzegd wor-
den, hetgeen heeft geresulteerd in een databank
met maar liefst 1057 geverifieerde historische
dorpskernen. Dit was mogelijk door voort te bou-
wen op de grootschalige inventarisatie van neder-
zettingskernen die eerder werd uitgevoerd door de
Vrije Universiteit Brussel en deze aan te vullen met
een karakterisering van dorpen naar onder meer
vorm, omvang en de samenstellende elementen.1
Vanuit de definitie van dorp als een geconcen-
treerde nederzetting met een eigen plaatsnaam en
parochiekerk is ook naamkundige informatie
verzameld evenals gegevens over het gebedshuis
en zijn patroonheilige. Hoewel ook de landschap-
pelijke situatie als een bepalende factor wordt er-
kend in de vorming en ontwikkeling van dorpen,
blijft de beschrijving hiervan beperkt tot een inven-
tarisatie van de fysisch-geografische kenmerken
van bodemgebruik, hydrografie en reliëf. Daarmee
komen we aan de grenzen van een relationele da-
tabank, want om deze landschappelijke aspecten
zinvol te kunnen laten meewegen is een geogra-
fisch informatiesysteem nodig. Dat is qua omvang
en bewerkelijkheid echter van een heel andere orde.

1	� D. Tys e.a., Vectorisering en karakterisering van nederzettings-
kernen op basis van het zgn. ‘gereduceerd kadaster’. SKAR-
rapport 5 (Brussel 2010). https://onderzoeksbalans.onroerend-
erfgoed.be/node/33522.

178	 Kroniek

Hoewel de onderzoekers erin geslaagd zijn hun
inventarisatie te voltooien voor het hele Vlaamse
gebied, was dat voor de tweede fase van het project
niet mogelijk. De inhoudelijke analyse van be-
schikbare cartografische, naamkundige, histori-
sche en archeologische bronnen en de synthese
ervan is immers bewerkelijk. Er is daarom voor
gekozen zeventien casestudies uit te werken,
verspreid over de verschillende provincies. Deze
geven een indruk van de verscheidenheid, maar
beogen geenszins representatief te zijn.

De casussen laten zien dat het ontstaan en de
ontwikkeling van dorpen een complexe aangele-
genheid is die van plaats tot plaats sterk kan ver-
schillen naar gelang landschappelijke situatie,
economische en politieke ontwikkelingen. In
sommige gevallen blijkt de bewoning van hoge
ouderdom en al in een vroeg stadium ‘plaatsvast’,
terwijl andere dorpen een meer geleidelijke ont-
wikkeling hebben gekend waarin de bewoning
zich in de loop der tijd heeft verplaatst en geclus-
terd in het later gekende dorp. Ook de aanwezig-
heid van een kerk, kasteel of vroonhof biedt niet
altijd garantie op stabiliteit.

Deze voorbeelden laten zien dat het onmogelijk
is om de ontstaansgeschiedenis van een dorp af te
leiden uit de vorm op negentiende-eeuwse kadas-
terkaarten, laat staan op basis hiervan de archeo-
logisch waardevolle delen af te bakenen. De onder-
zoekers pleiten er dan ook terecht voor om per
historische dorpskern een evaluatie te maken van
de beschikbare bronnen om zo een gefundeerd voor-
stel voor een archeologische zone te kunnen doen.
Omdat dit tijdrovend is, wordt voorgesteld een aantal
dorpen te selecteren op basis van ouderdom, gaaf-
heid en actuele bedreiging en daarbij te streven naar
een evenwicht in dorps(vorm)type, landschapstype
en spreiding over de Vlaamse provincies.

Het rapport doet zodoende recht aan de com-
plexiteit van het dorpsvormingsproces. Niettemin
blijft het tamelijk oppervlakkig in de analyse van
de casussen. Dit is begrijpelijk in het licht van de
geringe archeologische gegevens en de bewerke-
lijkheid van de noodzakelijke historisch-geogra-
fische studie. Het wordt echter problematisch
wanneer op basis hiervan concrete zones moeten
worden afgebakend met de voor de dorpsontwik-
keling relevante archeologische resten om deze

beleidsmatig te beschermen. Niet alleen is de in-
formatie over de lokale situatie daarvoor nog on-
toereikend, ook resulteert dit voor dorpen waar
de bewoning voorheen meer verspreid lag, in een
te scherpe afbakening van deze gebieden om nog
daadwerkelijk greep te kunnen krijgen op het
ontstaan en de vroegste ontwikkeling van het
dorp. De onderzoekers worstelen hier ook mee.
Moet volstaan worden met het omlijnen van de
historische kern zoals weergegeven op de acht-
tiende- en negentiende-eeuwse kaarten of moeten
bewoningssporen uit de voorafgaande fase die
hierbuiten liggen ook in deze zones opgenomen
worden? En welke dan? En wat dan met de nog
niet gekende vindplaatsen? Het gegeven dat de
voorgestelde afbakeningen op dit punt nog niet
consequent zijn, laat zien dat het laatste woord
hierover nog niet gezegd is.

Met het project Historische Dorpen wordt
dorpsarcheologie geagendeerd en dat is een be-
langrijke stap om een van de voornaamste ken-
nishiaten in het actuele archeologische onderzoek
in Vlaanderen én Nederland in te vullen: het
ontstaan en de ontwikkeling van onze historische
dorpen. Het rapport biedt nog geen synthese, maar
vormt een toelichting op een databank die een
waardevol instrument zal zijn in het onderzoek
over dit thema in de komende jaren. Het is dan ook
spijtig dat deze informatieset zelf nog niet publiek
te raadplegen is.

Johan Verspay

Verspay, J.P.W., A.M.J.H.

Huijbers, H. van Londen,

J. Renes en J. Symonds,

Village Formation in the
Netherlands during the Middle
Ages (AD 800-1600). An
assessment of recent excava-
tions and a path to progress.

Nederlandse Archeologische Rapporten 56 (Amersfoort:
Rijksdienst voor het Cultureel Erfgoed 2018) 396 p.;
ill.; krtn.; ISBN 978 90 5799 294 0; pdf kan gratis
worden gedownload van de website van de RCE.

 	 Archeologie, landschapsgeschiedenis, historische geografie en naamkunde 179

Het lijkt een dooddoener dat boeren in een dorp
wonen en dan bij voorkeur in een dorp dat bestaat
uit een aangesloten groep gebouwen: een ‘kerndorp’
of, in het Engels nucleated village. Dat is hoe wij dor-
pen kennen en in een ver verleden, waarin vrijwel
iedereen boer was, zal iedereen dus ook wel in zo’n
dorp hebben gewoond. De werkelijkheid is genuan-
ceerder. Ook het (kern)dorp is ooit ontstaan en het
is beslist niet overal de norm. Onderzoek naar
dorpsvorming is niet nieuw, maar dit was lang
voornamelijk gebaseerd op historisch kaartmateri-
aal en andere historische bronnen en die zijn bijzon-
der schaars voor de middeleeuwen. Archeologie kan
daar een belangrijke bijdrage leveren en dat is bij
uitstek het geval in Nederland, waar we een traditie
kennen van vlakdekkende opgravingen waarbij
grote arealen worden onderzocht.

‘Dorpsvorming in de Middeleeuwen, ca. 800-
1600’ behoort tot de geprioriteerde onderwerpen
in het Oogst van Malta-programma waarmee de
Rijksdienst voor het Cultureel erfgoed (RCE)
poogt greep te krijgen op de zee aan rapporten die
de commerciële (nood)opgravingen produceren
sinds de invoering van de zogenoemde Malta-
wetgeving betreffende het archeologisch erfgoed.
Dit rapport is het resultaat van die poging om te
komen tot een overzicht van de oogst en is geba-
seerd op de resultaten van 410 archeologische
onderzoeken.

De eerste vijf hoofdstukken zijn inleidend. Hier
gaat het vooral om definities, de historiografie van
het onderzoek naar dorpsvorming en de theoreti-
sche kaders die leidend (kunnen) zijn om tot ver-
klaringsmodellen te komen. Hoofdstuk vijf han-
delt over methodes van onderzoek en hoe
verschillende gegevensbestanden operationeel
kunnen worden gemaakt. Ook hoofdstuk 6 gaat
nog over de haken en ogen die aan de beschikbare
gegevens (inventarissen) zitten. Zelfs een simpele,
maar betrouwbare inventaris van middeleeuwse
dorpen en kerken bleek niet voorhanden en in het
kader van dit onderzoek ook niet te produceren.
Misschien is het daarmee wel te ambitieus om nu
al tot een heel Nederland dekkende synthese te
komen, wat niet wegneemt dat een dappere po-
ging als dit rapport welkom is.

In hoofdstuk 7 wordt de problematiek concreet.
Hier krijgen we vier casestudies waarin vier ar-

cheologisch onderzochte nederzettingen nader
worden beschreven en geanalyseerd. Voor het
zandgebied van Noord-Brabant is dat Someren. De
andere drie zijn Warnsveld in het zandgebied van
Gelderland, Kerk-Avezaath en Kapel-Avezaath in
het rivierengebied (Gelderland) en Limmen
(Noord-Holland). Hoofdstuk 8 biedt verdieping
door het gevondene in een bredere context te
plaatsen en daarbij te toetsen aan regionale model-
len. De conclusie lijkt erop neer te komen dat elk
geval anders is en steeds in zijn eigen (wijdere)
omgeving moet worden bestudeerd om de gegeven
situatie te begrijpen. Modellen vormen daarbij een
handig instrument, maar kunnen dus nooit lei-
dend zijn om tot een interpretatie te komen. Voor
de historicus is dat geen verbazingwekkende
conclusie.

Hoofdstuk 9 vormt de synthese waarin de on-
derzoeksvragen worden beantwoord en waar ook
expliciet wordt uitgesproken dat er nog een ken-
nishiaat bestaat. Hier worden ook suggesties ge-
daan om dit hiaat te dichten, waarbij enerzijds een
belangrijke rol is weggelegd voor historisch-geo-
grafisch onderzoek en er anderzijds op wordt ge-
wezen hoe essentieel juist regionaal en lokaal
onderzoek is – met de inzet van lokaal aanwezige
kennis. Daaraan kan worden toegevoegd dat iets
meer druk ‘van bovenaf’ (vanuit de RCE) daarbij
beslist wenselijk is. Nu de verantwoordelijkheid
voor het archeologische en cultuurhistorische
erfgoed volledig bij lokale overheden ligt, moet
actief worden voorkomen dat die overheden deze
zorgplicht aan hun laars lappen en zich er met een
jantje-van-leiden vanaf maken. Zo lang bestem-
mingsplannen ook in orde bevonden worden
wanneer de verplichte archeologieparagraaf
slechts meldt dat er weliswaar een archeologische
verwachting is, maar dat de vrijstelling ruim ge-
noeg is om daar geen ‘last’ van te hebben, blijft het
erfgoed vogelvrij en is de wet een papieren tijger.

Het laatste hoofdstuk geeft aanbevelingen voor
verder onderzoek en formuleert daarbij nieuwe en
aangescherpte onderzoeksvragen. De hete aardap-
pel van wetgeving en beleid blijft daarbij onbe-
noemd. De bespreking daarvan hoort misschien
ook niet meteen in een rapport als dit, maar verdient
wel degelijk aandacht. Als we de onderzoeksvragen
serieus nemen, moeten we ook aandacht hebben

180	 Kroniek

voor de noodzakelijke voorwaarden om tot beant-
woording te komen. Dus geen open vuur in het ar-
chief en geen achteloze vrijstellingen die leiden tot
ongedocumenteerde vernietiging van archeolo-
gisch, gebouwd en landschappelijk erfgoed.

Lauran Toorians

Drunen, A. van, en

J. van Oudheusden (red.),

C. Blaauw, A. van Drunen,

R. van Genabeek, E. Nijhof,

J. van Oudheusden en

E. Vink (tekst), Huys
van Boxtel en zijn
buren. Acht eeuwen

bouwen en wonen in een Bossche stadswijk
(’s-Hertogenbosch: Adr. Heinen 2018) 536 p.; ill.;
krtn.; ISBN 978 90 8680 162 6; prijs € 39,95.

Dit boek is veel meer dan alleen de biografie van
een ruime Bossche stadswoning. Het is een poging
om de complete historie van een schijnbaar wei-
nig opvallend bouwblok in de Bossche binnenstad
te reconstrueren, vanaf het ontstaan in de mid-
deleeuwen tot nu aan toe. Daartoe worden alle
beschikbare onderzoeksmiddelen ingezet waar-
over de Bossche gemeentelijke dienst Erfgoed
beschikt: archeologie, bouwhistorie en archieven.
Bijzonder is dat de geschiedenis van de beschreven
straat, de Postelstraat, zich uitstrekt over een pe-
riode van meer dan acht eeuwen, zonder dat de
percelering en de rooilijn van de erven zich in die
lange tijd hebben verlegd. Het verhaal kent ook
zijn beperkingen, want het gaat slechts over een
gedeelte van de Postelstraat en dan nog alleen de
circa twintig huizen in de westelijke straatwand
daarvan. Het onderzoeksgebied strekt zich wel uit
tot aan over de achterliggende Diezetak en tot aan
het buurtje de Uilenburg. Het onderzoek gaat dus
meer in de diepte dan in de breedte.

Het resultaat blijkt desondanks, of juist daar-
door, zeer de moeite waard. In de Postelstraat blijkt
namelijk de complete middeleeuwse standen-
maatschappij te zijn vertegenwoordigd, van adel,
geestelijkheid en burgerij die er naast elkaar
woonden, als buren. Van woonhuis tot schuilkerk,

van uithof tot munt, van de klokkengieter die
klokken goot voor de Dom te Aken, van de stads-
bestuurder die een complot tegen de zittende
hertog smeedde, tot aan hertog Albrecht van
Saksen, als ‘eerste ridder’ een celebrity van zijn tijd,
die hier kort voor 1500 als voorvechter van keizer
Maximiliaan een korte strafexpeditie naar de
Betuwe plande. Het gaat daardoor niet alleen maar
om lokale stadsgeschiedenis, maar er blijken in de
historie van dit gedeelte van deze ene straat directe
verbanden terug te vinden met de hele politieke,
dynastieke en economische geschiedenis van het
hertogdom, het Generaliteitsland en de provincie
Noord-Brabant. Jan van Oudheusden beschrijft ze
met verve aan de hand van de geschiedenis van de
bewoners. Ad van Drunen, de eerste bouwhisto-
ricus van deze stad (en van Nederland) neemt het
onderzoek naar de huizen en hun bouwgeschiede-
nis ter hand.

Het boek is een dikke pil geworden, 536 pagina’s
vol illustraties en bijna 3 kilo zwaar. Het kende dan
ook een voorbereidingstijd van zes jaar en vrijwel
elke onderzoeker van de afdeling Erfgoed van de
gemeente Den Bosch heeft eraan meegewerkt. De
opdrachtgevers, Ton en Ineke Meulman, zijn be-
halve oud-eigenaren van de Bossche boekhandel-
uitgeverij Adr. Heinen ook de tegenwoordige bewo-
ners van het Huys van Boxtel. Het resultaat oogt
prachtig, mede dankzij de vele reproducties en te-
keningen, al biedt de uitvoerige tekst de niet-inge-
voerde lezer vermoedelijk meer informatie dan hij
aankan. Maar daarmee krijgen we wel een bijzon-
dere, hybride uitgave, want wat voor de ene koper
vooral een fraai koffietafelboek is, is voor de ander
een diepgaande bron van historische informatie.

Het boek begint met een reconstructie van de
richtingenstrijd in de Bossche gemeenteraad aan
het einde van de jaren zestig, waarin de vernieu-
wers, die de gehele Bossche binnenstad wilden
slopen ten behoeve van het groeiende autoverkeer,
een groeiend blok van bezorgde burgers tegenover
zich vonden, die juist wilden behouden en restau-
reren. Het duurde tot het jaar 1971 voordat alle
plannen om het grootste deel van de historische
bebouwing door een aantal rondwegen te vervan-
gen, weer van tafel gingen. Vier jaar later nam de
restauratiegolf een aanvang, die de Brabantse
hoofdstad tot de meest gewilde woonplaats en

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 181

toeristenbestemming van de provincie zouden
maken. Een onderdeel daarvan was bouwhisto-
risch onderzoek, waarbij voor het eerst serieus
werd gekeken naar wat er allemaal achter de ge-
vels verborgen lag. Toen korte tijd later ook de
gemeentelijke archeologie op gang kwam, startte
daarmee het succesverhaal van Bossche afdeling
Erfgoed, die sindsdien gold als een voorbeeld voor
andere steden in ons land.

Nog steeds beseffen maar weinig Nederlanders
dat ’s-Hertogenbosch in de middeleeuwen, na
Utrecht, qua omvang de tweede stad van de noor-
delijke Nederlanden was en daarmee een categorie
groter dan bijvoorbeeld Amsterdam. Toch was het
‘slechts’ de vierde stad van Brabant, het rijke her-
togdom waarvan Brussel en Leuven het bestuur-
lijke centrum vormden. Den Bosch was de naar
het noorden gerichte speerpunt waarmee de Bra-
bantse hertog zijn macht tot in het noordelijke
rivierengebied kon handhaven. Daarom bevor-
derde hij met alle middelen de groei en de invloed
van de stad. Zo werd de stad bijvoorbeeld al voor
het jaar 1200 stadsrecht verleend en verrees hier
één van de vroegste stadsmuren van ons land.
Omgekeerd leidde de excentrische ligging in het
hertogdom er juist menigmaal toe dat Brabantse
rebellen van de stad een bolwerk tegen de hertog
maakten. Veel van deze bewogen geschiedenis
blijkt volgens dit boek ook op straatniveau terug
te vinden, in de Bossche Postelstraat.

De Postelstraat moet al hebben bestaan voor
het jaar 1200, als een zijstraat van de Vughter-
straat, de zuidwestelijke uitvalsweg van Den
Bosch. De oudere, onregelmatige agrarische ver-
kaveling heeft tot de dag van vandaag haar sporen
nagelaten in de perceelsindeling en de breedte van
de huizen in de straat. De straat lag aanvankelijk
dan ook buiten de oudste stadsmuur. Dat verhin-
derde niet dat de priorij van Postel hier een (deels
opgegraven) uithof stichtte, op een terrein dat
moet zijn gedomineerd door moestuinen. Na 1275
kwam dit gebied wel binnen de muren te liggen
dankzij de aanleg van een nieuwe en ruimere
stadsmuur. Aan de Postelstraat stonden toen al
enkele mansiones, grote herenhuizen van steen.
Aan de achtergelegen Berwoutstraat werd een
voorbeeld daarvan opgegraven, de mansio van
Arnt van Berwout. Het bezat zware funderingen,

een inpandige gang en zeker ook al een verdieping.
Op de oevers van het achter de Postelstraat lig-
gende riviertje, bekend als de Vughterstroom of
de Binnendieze, kon men de schuiten met platte
bodem omhoogtrekken om ze te laden of te lossen.
Door waterstaatkundige ontwikkelingen alsmede
het groter worden van de boten voldeed deze oplos-
sing al snel niet meer. Het water werd rond 1300
versmald en voorzien van hoge kademuren. Zo
won men tegelijkertijd land en een diepe haven,
geschikt voor een grotere klasse van schepen.

Het Huys van Boxtel is genoemd naar de vijf-
tiende-eeuwse eigenaren, de heren van Boxtel. Dit
adellijke geslacht en zijn erfgenamen bleven een
goede anderhalve eeuw bezitters van het pand.
Tegelijkertijd bekleedden veel leden van de familie
functies in het Bossche stadsbestuur, soms zelfs
als hoogschout, de directe vertegenwoordiger van
de hertog. Als we ons proberen voor te stellen
welke relatie een middelgroot adellijk heer met
zijn burgerlijke buren onderhield, dan moeten we
ons voorbereiden op een teleurstelling. Want voor
de heer van Boxtel was zo’n stadswoning, hoe
groot dan ook, niet meer dan een pied-à-terre, dat
hij af en toe aandeed als hij voor bestuurszaken in
de stad moest zijn. Hij bracht immers een groot
deel van zijn tijd door aan het Brusselse hof van
de hertog en anders verbleef hij wel op zijn kasteel
Stapelen in Boxtel, het middelpunt van zijn onaf-
hankelijke domein. Het huis in de Postelstraat
werd alleen permanent bewoond door jongere
leden van zijn familie of door huisbewaarders die
het te allen tijde in gereedheid moesten houden
voor een onverwacht bezoek. Maar kwam hij
langs, dan kwam het stille huis direct tot leven,
want dan bracht hij doorgaans niet alleen zijn
vaste gevolg mee van familie en huispersoneel,
maar ook de vele onvermijdelijke hoge gasten die
in het adellijke bestaan nu eenmaal de noodzake-
lijke entourage vormden.

In de loop van het bouwhistorisch onderzoek
is gebleken dat de stadsbrand van 1463 grote ge-
volgen heeft gehad voor de Postelstraat. Met die
brand is wel iets vreemds aan de hand. Hoewel een
chroniqueur een eeuw later de ramp op monstru-
euze wijze beschreef – zo zouden er 5000 huizen
zijn afgebrand – ontbreekt elke contemporaine
beschrijving. Slechts indirect – bijvoorbeeld aan

182	 Kroniek

de hoogte van de subsidie voor harde dakbedek-
kingen – leren we uit de stadsboekhouding van
het decennium erna dat de brand zich ook daad-
werkelijk heeft voltrokken. Moderne schattingen
gaan uit van een veel minder destructief inferno,
dat maximaal ‘slechts’ circa 500 huizen verwoest-
te en beschadigde, wat overigens nog steeds een
substantiële ramp mag heten. De brand heeft in
ieder geval in de Postelstraat flink huisgehouden:
geen enkel onderzocht huis ontsnapte aan het
vuur. Toch blijken, vooral aan de hand van de
onderzochte funderingen, de huizen in dit stads-
gedeelte van voor de brand nog vrijwel geheel te
reconstrueren te zijn. Daarbij doet zich voor de
lezer echter wel een probleem voor: de huizen van
voor 1462 worden in dit boek gereconstrueerd als
volledige stenen huizen. Dan blijft het toch
vreemd dat de brand zo allesverwoestend kon zijn.
Zou het misschien kunnen zijn dat er op de stenen
funderingen nog heel wat hout-en-lemen con-
structies hebben gestaan? Of was rieten dakbedek-
king nog alom gebruikelijk? Verwondering past
ook bij de snelheid waarmee de schade binnen een
decennium werd hersteld; er bestonden immers
nog geen verzekeringsmaatschappijen en menige
familie zag alle bezittingen en daarmee ook de
middelen tot herstel in vlammen opgaan. Bij dat
herstel maakten velen van de gelegenheid gebruik
om de familiewoonst te vergroten en aan de eisen
der tijd aan te passen. Zo kwamen er bijvoorbeeld
veel nieuwe, dubbele zolders tot stand. De onder-
zoekers kunnen de bouwgeschiedenis van de
Postelstraat vanaf dit moment vrijwel geheel
volgen of ten minste reconstrueren. De huidige
huizen blijken dus vrijwel allemaal uit de late
middeleeuwen te stammen, hoewel hun voorge-
vels uit latere eeuwen dateren.

De bevindingen van het bouwhistorisch on-
derzoek naar de individuele huizen sluiten in
hoofdlijnen aan op die in de dissertatie van bouw-
historicus Ad van Drunen, Van Straet tot Stroom uit
2006. Achter elk huis aan de straat ligt minstens
een achterhuis, het eigenlijke woonhuis, dat in
vrijwel alle gevallen van een provisiekelder is
voorzien. Kelders aan de straat ontbreken, wat
erop wijst dat er niet veel gewone neringdoenden
woonden. Wel veel kooplieden, die hun goederen
opsloegen in achterhuizen en pakhuizen op het

achterterrein, aan de stroom. Daar lagen ook rela-
tief grote tuinen, die pas na 1580 geleidelijk met
bedrijfsgebouwen en ‘kameren’ werden volge-
bouwd. De grootste (voor)huizen, zoals het Huys
van Boxtel en zijn buurpand, liggen evenwijdig
aan de straat. Bij de kleinere (maar nog steeds re-
latief brede) huizen staat de nokrichting dwars op
de straat. Belendende panden konden door de ene
eigenaar worden samengevoegd, om onder de
volgende weer te worden opgesplitst, wat het soms
lastig maakt om voor elke periode het juiste aantal
adressen in de straat te reconstrueren.

De visuele reconstructie van dit stadsgedeelte
biedt echter een flinke verdieping ten opzichte van
die in Van Straet tot Stroom. Terwijl die eerdere re-
constructie zich beperkt tot de toestand in het
laatste decennium van de zestiende eeuw, biedt
dit boek nu drie nieuwe doorsneden door de tijd,
namelijk in 1470, in de zeventiende eeuw en in
1795. Jammer maar onvermijdelijk is dat die re-
constructies zich beperken tot de bouwvolumes.
De reconstructie van vormgevingsdetails als de
vroegere raamindeling en gevels was simpelweg
te veel werk. Die bouwvolumes zijn echter op zich
heel illustratief, want terwijl ons denken over
historische huizen zich meestal beperkt tot het
stramien voorhuis-achterhuis-eventuele aan-
bouw, blijkt een aantal huizen in de Postelstaat in
de zeventiende eeuw uit niet minder dan acht
bouwvolumes te hebben bestaan. Veelal waren dat
utilitaire bouwsels, waarvan men in het recente
verleden de bestudering niet waard vond. Maar in
het geval van het Huys van Boxtel ging het onder
andere om een complete schuilkerk alias bierbrou-
werij en wijnpakhuis, die in 1975 plaats moest
maken voor nieuwbouw. Gelukkig heeft de toen
net aangetreden stadsbouwhistoricus Ad van
Drunen tijdens die sloop nog heel wat boeiende
details van dit gebouw kunnen vastleggen. Zoals
een verborgen kamertje, niet toegankelijk vanaf
de begane grond, vanwaaruit verspieders door
kleine venstertjes zicht hielden op eventuele
wetshandhavers die het pand probeerden binnen
te dringen. En de muurkast annex stilletje, waar-
van de afvoer van de toiletpot doodliep: vermoe-
delijk de plek om de directe misbenodigdheden te
verbergen als er een inval van de protestantse
overheid dreigde. Interessant is ook hoe de over-

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 183

gang naar vrijheid van godsdienstuitoefening hier
verliep. Traditioneel herhaalt menig geschiedenis-
werkje dat die vrijheid intrad met de komst van
de Fransen en hun geëxporteerde revolutie. Maar
hier werd de schuilkerk al een decennium eerder,
tijdens de inheemse revolutie der patriotten, in
een reguliere parochie omgezet. De pastoor kocht
het pand in 1790 om het openlijk en ‘ten eeuwigen
dage’ als katholieke kerkdienst te laten doen. De
komst van de Fransen bracht echter nieuwe pro-
blemen, doordat Napoleon de katholieke kerk
onder zijn seculiere gezag trachtte te brengen. De
Bossche kerkelijke functionaris die daartegen
durfde te protesteren, werd gevankelijk naar Parijs
weggevoerd, terwijl de schuilkerk na een bestaan
van zo’n 125 jaar onder dwang definitief haar
deuren moest sluiten. Dus hoezo, door de Fransen
gebrachte godsdienstvrijheid?

Met de aanleg van de tweede stadsmuur in 1275
en de bekading van de Dieze of Vughterstroom
kwam het achter de Postelstraat gelegen gebiedje
dat tussen de stroom en de muur lag, ook tot ont-
wikkeling. In ruil voor een bijdrage aan het onder-
houd van de nieuwe stadsmuur kwamen deze
percelen in het bezit van de bewoners van de Pos-
telstraat. Zij maakten gebruik van deze situatie door
verschillende stenen privébruggen aan te leggen
over de stroom, die hun bezittingen op beide oevers
met elkaar verbonden. In tweede instantie werden
die bruggen zelfs overbouwd en ingericht als poort-
of pakhuis. Zo kwamen de schilderachtige brug-
huizen tot stand die kenmerkend zijn voor Den
Bosch en die in geschilderde vorm de wanden van
menige Nederlandse huiskamer in de eerste helft
van de twintigste eeuw hebben gesierd.

Het nieuwe buurtje aan de overzijde, genaamd
de Uilenburg, kwam rond 1425 pas goed tot leven,
toen de bewoners van de Postelstraat hun gronden
hier begonnen te schenken en/of te verkopen voor
de stichting van een groot klooster, Mariënburg
geheten. Dat ontwikkelde zich in 150 jaar van een
alternatief woonproject voor religieus geïnspireerde
burgervrouwen tot een slotklooster voor nonnen,
die de buitenwereld alleen nog vanachter tralies
konden zien en spreken. Maar die laatste drastische
ontwikkeling was vermoedelijk ook bedoeld ter
bescherming van de nonnen in de religieus onrus-
tige tijden van het begin van de opstand.

Al met al is Huys van Boxtel dus uitgegroeid tot een
proeve van al wat gecombineerd historisch en
bouwhistorisch/ rcheologisch onderzoek vermag.
Een diepgaand kijkje in de vaderlandse stadsge-
schiedenis en een verplicht nummer voor iedereen
die zich daarmee bezig wenst te houden.

Koos Steehouwer

Dorigo, M., en M.J.P.W.

Franssen, Brabantia
Ducatus. Geschiedenis en
Cartobibliografie van het
Hertogdom Brabant tot 1795
(Leiden en Boston: Brill Hes & De
Graaf 2018) 712 p.; ill.; krtn.; ISBN
978 90 0436 702 9; prijs € 165,00.

Wie weet nog dat Vlaams-Brabant, het Brussels
Hoofdstedelijk Gewest, Waals-Brabant, Antwer-
pen en het Nederlandse Noord-Brabant tot 1795
formeel het hertogdom Brabant vormden? De
Tachtigjarige Oorlog maakte aan de eenheid een
einde: sinds het einde van zestiende eeuw infor-
meel en sinds 1648 formeel bestond Brabant uit in
een noordelijk en zuidelijk deel. Tot die tijd was
Brabant met de steden Antwerpen, Brussel, Leu-
ven en ’s-Hertogenbosch het grootste en belang-
rijkste gewest van de Zeventien Provinciën waar-
uit de Nederlanden waren samengesteld.

Mathieu Franssen en Mario Dorigo brengen
deze roerige geschiedenis opnieuw tot leven met
behulp van prachtige historische kaarten. Ze
volbrengen met Brabantia Ducatus een waar mon-
nikenwerk. De schitterend uitgewerkte geschiede-
nis en cartobibliografie van het hertogdom Bra-
bant maakt onderdeel uit van de serie Explokart
Historisch-Cartografische Studies, van het gelijk-
namige onderzoeksprogramma. De redactie wordt
gevoerd door Paula van Gestel-van het Schip, Peter
van der Krogt, Gunther Schilder, Bram Vannieu-
wenhuyze en Ferjan Ormeling, allen werkzaam
aan de Universiteit van Amsterdam en behalve
Vannieuwenhuyze (bijzonder hoogleraar Histo-
rische Cartografie) verbonden aan de Universi-
teitsbibliotheek, sector bijzondere collecties.

Franssen en Dorigo inventariseerden, aanvan-
kelijk samen met Kees Oomen, ruim vijftien jaar

184	 Kroniek

lang kaarten over het hertogdom Brabant, waarbij
zelfs hun vakantiebestemmingen werden bepaald
door de aanwezigheid van relevant bibliotheken
of archieven. 141 kaarten vonden hun weg naar
deze publicatie, die verder rijkelijk wordt opgeluis-
terd met allerhande iconografie: schilderijen,
prenten en thematische kaarten. Onder begelei-
ding van het redactieteam werden deze geïnte-
greerd in vier thematische hoofdstukken, die dan
wel weer vaak chronologisch zijn opgebouwd.

Het eerste hoofdstuk schetst het historisch
kader waarbinnen het kaartmateriaal moet wor-
den gepositioneerd. Het leidt tot een voornamelijk
op de Geschiedenis van Brabant uit 2004 gebaseerd
overzicht. Hier past een kritische noot. Deze inka-
dering is wel erg gedetailleerd uitgewerkt. Dat zegt
enerzijds iets over de grondigheid waarmee de
auteurs het hele boek tot stand hebben gebracht.
Anderzijds is het voor de vooral cartografisch
geïnteresseerde lezer of de lezer die wat meer op
afstand staat, een hele kluif om zich door de vele
details heen te werken. Omdat Brabant, zoals de
auteurs zeggen, ‘een lange voorgeschiedenis’ heeft
die ook nog eens vanaf het begin uit de doeken
wordt gedaan, zou de indruk gewekt kunnen
worden dat er ook vanaf het begin der tijden kaart-
materiaal beschikbaar zou zijn, wat natuurlijk
niet het geval is. Het was wellicht beter geweest
de nadruk te leggen op de periode 1500-1800,
waarvoor ook het kaartmateriaal bijeengebracht
is en dan wat vaker dwarsverbanden te leggen
tussen kaart en historische ontwikkeling.

In het tweede hoofdstuk komt het boek goed
op gang. Hier worden de belangrijkste cartografen
en hun kaarten chronologisch besproken, begin-
nende met enkele bijzondere manuscripten uit de
veertiende en vijftiende eeuw. Interessant is dat
het niet bij een opsomming blijft maar dat ook
onderlinge vergelijkingen worden gemaakt, mo-
tieven en beweegredenen van de makers worden
geduid en de nauwkeurigheid wordt besproken.
Ook de verwijzingen naar het bredere historische
kader worden waar nodig gelegd, wat de relevantie
van mijn kritische kanttekening bij hoofdstuk 1
nog maar eens onderstreept. De nauwkeurigheid
van de historische kaarten komt in het vierde
hoofdstuk uitgebreider aan de orde. Analytisch
sterk is de uitgeverschronologie (p. 103-108),

waarin wordt aangegeven hoe cartografen en
uitgevers door de tijd heen voortborduurden op
elkaars kaarten of die van elkaar kopieerden.

In het derde hoofdstuk wordt geanalyseerd in
hoeverre kaarten door de jaren heen werden aan-
gepast aan ingrijpende wijzigingen door mens en
natuur. Centraal daarin staan de interactie tussen
rivieren en polders, turfwinning. Hier is er uitge-
breide aandacht voor de Peel, de vrijwel ongewij-
zigde aanwezigheid van bepaalde bosgebieden, de
loop van wegen en kanalen en tot slot een uitge-
breide inventarisatie van buitenhuizen en zoge-
noemde ‘Hoven van Plaisantie’. Dit laatste onder-
werp zou dan wel weer een iets uitgebreidere
historiografische introductie mogen krijgen, bij-
voorbeeld vanuit het prachtige boek van Roland
Baetens e.a.2

Het vierde en laatste hoofdstuk is misschien
wel het interessantste. Het gaat uitgebreid in op
de manier waarop historische kaarten op nauw-
keurigheid kunnen worden gecontroleerd door het
gebruik van speciale software. De auteurs hebben
acht kaarten gegeorefereerd en geanalyseerd met
behulp van MapAnalyst en OpenStreetMap. Daar-
bij zijn niet alleen afwijkingen ten opzichte van
hedendaagse geolocatie bepaald maar kon ook
onderzocht worden in hoeverre historische kaar-
ten onderling gerelateerd waren. Hiervoor werd
een drietal methodieken gebruikt: het vervor-
mingsraster, verplaatsingsvectoren en cirkels en
isolijnen. De interessantste conclusie is dat de
nauwkeurigheid van de Brabantkaarten sinds Van
Deventer halverwege de zestiende eeuw tot de
tweede helft van de achttiende eeuw nauwelijks
is verbeterd!

Het boek eindigt vervolgens met een uitge-
breide cartobibliografie van de 141 gebruikte kaar-
ten. Brabant Ducatus is een prachtig werk gewor-
den dat compleet en tot in detail is uitgewerkt. Het
is daarom een must voor elke cartografisch speci-
alist. Maar dankzij de vele mooie reproducties van
kaarten en andere iconografie is het ook voor de
algemeen historisch geïnteresseerde lezer het
bestuderen meer dan waard.

Rogier van Kooten

2	� R. Baetens e.a., Hoven van plaisantie. Het ‘soete’ buitenleven in
de provincie Antwerpen. 16de-20ste eeuw (Antwerpen 2014).

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 185

Rutte, R., en B.

Vannieuwenhuyze,

Stedenatlas Jacob van
Deventer. 226 stadsplat-
tegronden uit 1545-1575.
Schakels tussen verleden
en heden (Bussum en Tielt:
Thoth en Lannoo 2018)

516 p.; ill.; krtn.; ISBN 978 90 77699 17 1; prijs € 119,00.

In de zestiende eeuw maakte de cartograaf Jacob
van Deventer in opdracht van Filips II van Spanje
een reeks kaarten en plattegronden van verschil-
lende steden uit de Nederlanden. Door hun meet-
kundige nauwkeurigheid, systematische opbouw
en aantrekkelijke uitvoering zijn deze kaarten nog
steeds belangrijke bronnen voor de studie van het
vroegmoderne stedelijke landschap van de Neder-
landen. Van Deventers originele kaarten werden
verzameld in drie handschriften, maar van de drie
banden zijn er slechts twee bewaard gebleven.
Verspreid over België en Nederland is er ook een
heel aantal losse kaarten bewaard gebleven. Sinds
het begin van de twintigste eeuw zijn er verschil-
lende facsimile’s, lithografieën en reproducties
van deze kaarten uitgebracht, maar nooit werden
alle nog bestaande kaarten en bijkaarten in één
band bijeengebracht. De huidige uitgave doet dit
wel en brengt kwaliteitsvolle reproducties die de
originele kaarten waarheidsgetrouw weergeven,
inclusief alle beschadigingen en fouten. Om het
geheel wat hanteerbaarder te maken zijn de
meeste kaarten afgedrukt op 60 procent van hun
ware grootte. Het eindresultaat mag er zijn.

De inleiding bespreekt het leven en werk van
Jacob van Deventer. Bijkomende aandacht gaat uit
naar de cartografische technieken die Van Deven-
ter gebruikte en de context waarin zijn werk tot
stand kwam. De hoofdmoot van deze uitgave is de
eigenlijke atlas bestaande uit de gereproduceerde
kaarten en hun bijkaarten. Deze zijn geordend per
gewest of landsdeel en volgen de route die Van
Deventer zelf destijds zou hebben afgelegd. Elke
kaart wordt vergezeld door een begeleidende tekst
die niet alleen de kaart zelf toelicht, maar ook een
historisch overzicht geeft van het ontstaan en
ontwikkeling van de stad of het dorp in kwestie.

Het geheel wordt aangevuld met tekeningen en
gravures van stadsgezichten en -panorama’s.
Bij verschillende kaarten hebben de auteurs ook
hedendaagse luchtbeelden toegevoegd om de
continuïteit van het stedelijk landschap te bena-
drukken. Omdat slechts twee van de drie oor-
spronkelijke atlasvolumes zijn teruggevonden,
ontbreekt een aantal steden waarvan men zou
verwachten dat ze in deze uitgave zouden zijn
opgenomen. Omdat het hertogdom Brabant werd
behandeld in de eerste, verloren gegane band,
ontbreekt een groot aantal Brabantse plaatsen. De
auteurs wisten deze hiaten deels te compenseren
door ook Van Deventers losse kaarten te gebrui-
ken. Hiermee zijn echter niet alle gaten opgevuld
en onder meer Antwerpen, Breda, Hoogstraten,
Geldenaken (Jodoigne), Nijvel, Oisterwijk en
Turnhout ontbreken nog steeds.

De atlas wil nadrukkelijk een basis vormen
voor verder vergelijkend onderzoek naar de ont-
wikkeling van de steden in de Nederlanden. De
auteurs geven hiertoe zelf een eerste aanzet in het
derde deel van deze uitgave, waarin ze de verschil-
lende kaarten met elkaar vergelijken. Onder an-
dere de ligging en de vorm van de steden komen
hierbij aan bod. Extra aandacht gaat uit naar de
relatie die de steden hebben met de verschillende
waterlopen in de Nederlanden. Deze studies gaan
meestal niet verder dan het observeren van paral-
lellen en verschillen tussen de plattegronden en
willen vooral inspireren tot meer diepgaande
onderzoeken.

Voor wie zich eerder al heeft voorzien van een
goede reproductie van een kaart van zijn of haar
stad van interesse, biedt deze uitgave niets nieuws.
De waarde van dit boek ligt er juist in dat ze plat-
tegronden en stadsgezichten van de gehele Neder-
landen in één uitgave samenbrengt. Hierbij nodi-
gen de auteurs de lezer uitdrukkelijk uit om de
stadsgrenzen te overschrijden en verschillende
plaatsen met elkaar te vergelijken. De kwaliteit
van de reproducties nodigt alvast uit om alles tot
in de kleinste details te bestuderen. Dat een aantal
voor de hand liggende Brabantse dorpen en steden
ontbreekt moet zeker geen belemmering zijn om
deze mooie uitgave in huis te halen.

Florian Daemen

186	 Kroniek

Ham, W., en K. Leenders,
Polders in kaart. Noord-West
Brabant 1565-1590
(Zwolle: WBOOKS 2018)
128 p.; ill.; krtn.; ISBN 978 94
625 2857 6; prijs € 24,95.

Tussen 1565 en 1590 wijzigden zich de contouren
en het landschap van de noordwesthoek van
Noord-Brabant aanzienlijk. Twee grote, gedetail-
leerde manuscriptkaarten markeren twee mo-
menten in het veranderende polderlandschap in
deze periode. Het gaat om de ‘Gastelse kaart’ uit
1565, tegenwoordig bewaard in de cisterciënzer-
abdij Sint-Bernardus in Bornem, en de ‘Maurits-
kaart’ uit 1590 in het Nationaal Archief te Den
Haag. De naam Gastelse kaart wordt toegeschre-
ven aan Frans Akkermans, een heemkundige uit
Oud Gastel die de kaart in het begin van de vorige
eeuw zo heeft genoemd naar het oudste bezit in
dit gebied van de abdij van Hemiksem, waarvan
Bornem de voortzetting is. De Mauritskaart ont-
leende zijn naam aan de schenking van de kaart
in mei 1590 aan prins Maurits, goed twee maan-
den na de list met het turfschip, waarbij de opstan-
delingen ook controle kregen over dit gebied.

De Gastelse kaart is opgemeten en op zeven
vellen perkament van diverse afmeting getekend
door de landmeters Cornelis Pieterszoon en Jan
Symonszoon. De laatste is ook verantwoordelijk
voor de Mauritskaart, getekend op 35 vellen pa-
pier, oorspronkelijk gemonteerd in drie verticale
stroken, later tot één kaart samengevoegd, weer
uiteengevallen en tegenwoordig bewaard in negen
kaartbladen van verschillend formaat. Het gete-
kende gebied is vrijwel hetzelfde, een gebied van
24 × 24 kilometer tussen Tiengemeten en Strijen
in het noorden, Zevenbergen in het oosten,
Roosendaal in het zuiden en Steenbergen in het
westen. Dat de Mauritskaart van grotere afmeting
(210 × 195 cm) is dan de Gastelse Kaart (143 × 146
cm), heeft te maken met een grotere schaal: circa
1:12.250 tegenover circa 1:16.600.

Over beide kaarten is bij WBOOKS een gedetail-
leerd, vergelijkend onderzoek verschenen van de
hand van Willem van Ham en Karel Leenders.

Beide auteurs zijn vanuit hun disciplines en eerder
onderzoek uitstekend ingevoerd in de historie en
de ontwikkeling van het landschap van de regio.
Het boek is helder van opzet en heeft een duide-
lijke, strakke structuur. Eerst wordt uitvoerig – in
38 pagina’s, ongeveer een derde van het hele werk
– de Topografie op de Gastelse en de Mauritskaart
behandeld. Vervolgens gaan de auteurs in op Car-
tografie, Historie en Techniek van beide kaarten en de
Vorming van het Polderland; ze eindigen met een
hoofdstuk Documentatie, met daarin een literatuur-
opgave, de lijst van geraadpleegde archieven en een
opsomming van alle topografische namen en an-
dere bijschriften op beide kaarten. Deze opsom-
ming kan men beschouwen als een bruikbaar
maar niet volledig alternatief voor een ontbrekend
register. De in cartouches geschreven tekst, zoals
de titel en de aanbiedingstekst, wordt in het hoofd-
stuk Cartografie zowel getranscribeerd als opgeno-
men in een moderne weergave. Omdat nogal wat
specifieke begrippen en technische termen worden
gebruikt, bijvoorbeeld gors, slik, aanwas, modder-
en zandplaat, wiel, kreek, geul, dijkstaal, meestoof
et cetera, die in de tekst meestal, maar niet altijd
worden toegelicht, was een apart glossarium mis-
schien handiger geweest. Voor de belangstellende
maar niet-ingevoerde lezer is het ontbreken van
een register en een begrippenlijst een gemis.

De op de kaarten afgebeelde hoek van Brabant
was eeuwenlang een moerassig veenlandschap
met beperkte menselijke activiteit. Rond het einde
van de twaalfde eeuw werd het veengebied in de
omgeving van Klundert kleinschalig ontgonnen
voor agrarisch gebruik. Vanaf het midden van de
dertiende eeuw had, soms grootschalig en syste-
matisch, ontginning plaats ten behoeve van
landbouw en turf- en zoutwinning. Deze activi-
teiten leidden door de noodzakelijke ontwatering
en het weggraven van turf tot toenemende bodem-
daling. Door dit proces ging een groot deel van de
streek geleidelijk deel uitmaken van een getijden-
gebied. De getijdenwerking kreeg greep op het
land en drong steeds verder oostwaarts door, zodat
het gebied in de periode 1250-1421 uiteindelijk
vrijwel geheel verdronk. Omgekeerd werd tijdens
de overstromingsperiode slib en klei afgezet op
het resterende veen, waardoor na een of twee
eeuwen de aanleg van een moderne polder moge-

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 187

lijk werd. De Gastelse Kaart en de Mauritskaart
markeren een periode van 25 jaar en vormen twee
momentopnamen tijdens dit interactieve proces
waarbij mens en natuur samenwerkten aan een
polderlandschap-in-wording.

Van Ham en Leenders schetsen met behulp van
beide kaarten en ander bronnenmateriaal de fase-
ring van de landschapsontwikkeling en polder-
vorming in het overstroomde gebied, op basis van
zowel primaire bronnen (onder andere Andries
Vierlinghs Tractaet der Dykagie, gedateerd 1576-
1579, maar pas gedrukt in 1920) als secundair
materiaal, zoals diverse publicaties van eigen
hand en ook van Albert Delahaye. Vierlingh kende
de Gastelse Kaart blijkbaar, hetgeen blijkt uit de
verwijzing naar een miniem detail – door Van
Ham en Leenders in een afbeelding (4.10) opge-
merkt – dat hij aldus noteerde: daer het manneken
op [de kaart – MF] staet, ghelijck ghij siet: de lantmetere
heeft zijn roede in deen hant.

Toch is het jammer dat andere relevante litera-
tuur en ander relevant bronnenmateriaal niet zijn
geraadpleegd. Van der Heijden wordt geciteerd uit
zijn publicatie uit 1987, terwijl de handelseditie
van diens proefschrift recenter en meer up-to-date
is.3 Opmerkelijker is dat de uitgave van Peter Meu-
rer over de manuscriptkaarten van Christian
Sgrooten in het onderzoek niet is meegenomen.4
Dat is des te spijtiger omdat beide atlassen van
Sgrooten ongeveer tezelfdertijd werden gereali-
seerd als de twee hier besproken manuscriptkaar-
ten. Aan de kaarten in de atlas in de Koninklijke
Bibliotheek te Brussel (1573) werkte hij in onge-
veer dezelfde tijd als waarin de opmeting voor de
Gastelse Kaart plaatsvond. De atlas in de Biblio-
teca Naçional de España in Madrid kwam gereed
in 1592, twee jaar na de Mauritskaart. In de Brus-
selse atlas staat de Brabantse noordwesthoek ge-
heel of gedeeltelijk op vijf en in het exemplaar in
Madrid op vier kaarten. Ook Blonks cartobiblio-
grafie van Zeeland5 uit 2010 is de auteurs ontgaan,
terwijl ze toch Van Deventers kaart van dat gewest

als referentiekaart gebruiken. Voor de kaart van
Brabant kiezen de auteurs voor de door Jacob Bos
gegraveerde Italiaanse kopie van Van Deventers
kaart uit omstreeks 1556, terwijl de kaart Van Jacob
van Deventer in de Koninklijke Bibliotheek van
Brussel beschikbaar en digitaal raadpleegbaar is.6

De reputatie van Delahaye nodigde uit verwij-
zingen naar deze auteur te toetsen. In de context
van de regio zijn geen afwijkende constateringen
aangehaald betreffende Delahayes controversiële
opvattingen over de ontstaansgeschiedenis van
Nederland in het eerste millennium, vermoedelijk
omdat de besproken periode pas aanvangt om-
streeks 1100. Eenmaal noteren de auteurs in ver-
band met zo’n verwijzing een niet geheel heldere
formulering als het gaat over rond 1190 verworven
kloosterbezit van de Vlaamse abdij Ter Doest:
‘Vermoed wordt dat het [kloostergoed – MF] lag bij
de Zandberg en dat op basis van de onwaarschijn-
lijke veronderstelling dat de Latijnse Mons Sanctus
als een Nederlandstalige Zandberg beschouwd zou
kunnen worden’. Het is echter zeer wel mogelijk
dat de zestiende-eeuwse Zandberg dezelfde is als
de Heiligenberg of Mons Sanctus, waar door de
auteurs reeds rond eind twaalfde eeuw ontgin-
ningsactiviteit wordt gesignaleerd, maar welk
gebied nadien door de getijdenwerking onder
water is komen te staan.

Het topografisch hoofdstuk is werkelijk uitput-
tend. Het afgebeelde gebied wordt op twee dezelfde
oriëntatiekaarten (afbeelding 2.2 bij de Gastelse
en 2.20 bij de Mauritskaart) in zes blokken ver-
deeld. Zeer gedetailleerd worden behandeld: 1. het
grote eiland (Fijnaart, Klundert en Ruigenhil); 2.
Ooltgensplaat en Strijen; 3. Standdaarbuiten en
Zevenbergen; 4. Steenbergen, Kruisland en Cac-
kelo; 5. Gastel, Roosendaal en Zegge; en 6. Ouden-
bosch en Hoeven. Door de strakke structuur van
de hoofdstukken Topografie en Cartografie, waarbij
steeds eerst de Gastelse en dan de Mauritskaart
wordt beschreven, wordt het vergelijken van beide
kaarten een voortdurend heen- en weer bladeren.
Nochtans verdienen de auteurs alle lof voor hun
uitputtende inventarisatie en gedetailleerde ana-
lyse van beide kaarten. Regionaal geïnteresseerde
historici en geografen en andere belangstellenden

3	� H.A.M. van der Heijden, Oude Kaarten der Nederlanden 1548-
1794. Historische beschouwing, kaartbeschrijving, afbeelding,
commentaar (2 bdn.; Alphen aan den Rijn en Leuven 1998).

4	� P.H. Meurer, Die Manuskriptatlanten Christian Sgrootens
(Alphen aan den Rijn 2007).

5	� D. Blonk en J. Blonk-van der Wijst, Zelandia Comitatus. Ge-
schiedenis en Cartobibliografie van de provincie Zeeland tot
1860 (Houten 2010).

6	� Op uurl.kbr.be/1044397; Brussel KB, XIII B Brabant – (1536>
<1558) – Deventer – III 14.647.

188	 Kroniek

kunnen hun hart ophalen aan de bijeengebrachte
informatie over de ontwikkeling van het land-
schap in Noordwest-Brabant, nog eens extra ver-
duidelijkt door een groot aantal detailafbeeldin-
gen van uitstekende kwaliteit. Daarbij zijn in het
boek twee opgevouwen reproducties van beide
kaarten ingevoegd, wel verkleind ten opzichte van
het origineel maar toch goed leesbaar. Bij de uit-
gever zijn beide kaarten ook op ware grootte op
doek geprint te bestellen tegen een pittige prijs
(€ 450 en € 650), maar het boek zelf met beide fac-
similekaarten is daarentegen voor een vriende-
lijke prijs verkrijgbaar. Voor nog geen € 25 krijgt
men zeker waar voor zijn geld.

Mathieu Franssen

Bevaart, B., Ch. Limonard,

J. van den Berg en

F. Wijtmans m.m.v.

J. van Bruggen, Vier
eeuwen militaire inundaties
rond ’s-Hertogenbosch
(’s-Hertogenbosch: Kring

Vrienden van ’s-Hertogenbosch 2018) 300 p.; ill.;
krtn.; ISBN 978 90 903 0933 0; prijs € 39,95.

Werp één blik op de hoogtekaart van de provincie
Noord-Brabant en het is duidelijk waarom de stad
’s-Hertogenbosch wel het afvoerputje van de regio
werd genoemd. Vanuit de hoger gelegen Peel en de
Belgische Kempen moet het water van de Aa en de
Dommel de provinciehoofdstad passeren alvorens
uit te monden in de Maas. Bovendien was er nog
het verschijnsel van ‘de Berzewater’, zoals de Beerse
Maas in de Bossche stadsrekeningen van 1549 werd
genoemd: zeker al sinds de zestiende eeuw stroom-
de Maaswater soms maanden achtereen via de
overlaten in het Land van Cuijk dwars door
Noordoost-Brabant in de richting van ’s-Hertogen-
bosch. Maar echt rampzalig werd het wanneer van
de Waal afkomstig drijfijs en smeltwater de mon-
ding van de Dieze verstopten of wanneer ten
noordoosten van de stad een of meer Maasdijken
bezweken. Dan wisten de Bosschenaren zich we-
kenlang omringd door een ware binnenzee.

Dat dit overtollige water ook voordelig voor de
stad kon uitpakken, werd voor het eerst opge-
merkt in 1578, tien jaar na het begin van de Tach-
tigjarige Oorlog. De abt van het Leuvense Sint-
Geertruiklooster, Jan van der Linden, die geregeld
verbleef in het Bossche Refugiehuis van zijn abdij,
adviseerde het stadsbestuur toen om het overstro-
mingswater in te zetten voor de verdediging van
de stad. De beroerde staat van de stadsfinanciën
én van de vestingwerken maakte dat de bestuur-
ders wel oren hadden naar het advies van de abt.
Het jaartal 1578 vormt dan ook het beginpunt van
het hier besproken boek, dat immers gaat over de
wijze waarop in tijden van oorlog het water
rondom ’s-Hertogenbosch werd ingezet als mili-
tair instrument, zowel defensief als offensief.
‘Inundatie’, ofwel ‘de opzettelijke onderwaterzet-
ting van een gebied met een militair of civiel doel’,
is hier het centrale begrip. Als eindpunt van het
boek kozen de auteurs voor het jaartal 1900, omdat
na 1880 de inundaties rondom ’s-Hertogenbosch
als militair verdedigingssysteem grotendeels
ophielden te bestaan. Voor de geografische begren-
zing van hun onderzoek lieten de auteurs zich
terecht leiden door de waterstaatkundige situatie
in Noordoost-Brabant. Daarin speelde de Beerse
Maas een belangrijke rol, met haar stroomgebied
van de omgeving van Grave tot de Dieze en ver-
volgens via het overlatenstelsel in de Langstraat
tot de Amer bij Geertruidenberg.

In het eerste hoofdstuk wordt een kort over-
zicht gegeven van inundaties als hulpmiddel voor
verdediging. Gebeurden die in de zestiende eeuw
op goed geluk, in de achttiende en negentiende
eeuw was er meer en meer sprake van een goed
doordacht plan, met minimale wateroverlast.
Hierna komen de diverse waterlinies op het grond-
gebied van het huidige Nederland aan de orde, met
aan het eind ook Noord-Brabant en de omgeving
van ’s-Hertogenbosch. Ook het tweede hoofdstuk
heeft een inleidend karakter: de lezer krijgt een
helder overzicht voorgeschoteld van alles wat bij
het stellen van inundaties komt kijken. Dit begrip-
penkader blijkt onmisbaar te zijn voor een goed
begrip van met name de hoofdstukken 6 tot en
met 14. Het derde hoofdstuk zoomt in op de geo-
grafische situatie van ’s-Hertogenbosch en geeft
antwoord op de vraag waar al dat water vandaan

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 189

kwam. Hoe het water kon worden ingezet voor
inundaties, wordt duidelijk in hoofdstuk 4. Voor
het eerst verschijnen hier de kaarten van de inun-
datiegebieden rondom de stad. De lezer zal deze
kaarten verderop in het boek steeds weer tegen-
komen, want de auteurs hebben op deze manier
inzichtelijk gemaakt hoe 250 jaar lang door middel
van sluizen, beren, dammen en doorlaten in dij-
ken het waterpeil in de diverse inundatiegebieden
kon worden gereguleerd. Ongetwijfeld is een groot
gedeelte van het zes jaar durende onderzoek voor
dit boek aan deze kaarten besteed. Voorwaar een
prestatie van formaat van de Werkgroep Vesting-
werken van de Kring Vrienden van ’s-Hertogen-
bosch, niet het minst omdat dit type onderzoek
op deze schaal vrijwel zeker het eerste in Neder-
land is.

In hoofdstuk 5 is de focus gericht op de kop-
pelingen van de Bossche inundatiegebieden met
die van Grave, Heusden en Geertruidenberg, zodat
ze in de achttiende eeuw deel konden uitmaken
van de Zuiderfrontier, de verdedigingslinie van de
Republiek tussen Sluis in Zeeuws-Vlaanderen en
Grave. In het laatste kwart van de negentiende
eeuw, toen er sprake was van een Zuiderwaterlinie
(van de Amer bij Geertruidenberg tot de Maas bij
Sint-Andries), konden de inundatiegebieden ook
nog enige tijd functioneren als verdediging van
de Maasovergangen. In dit koppelingsverhaal
miste ik wel de mogelijke invloed van de zomer-
sluitingen van de overlaten in het Land van Cuijk.
De dorpen daar hadden vanouds het recht in de
periode van half maart tot half november de over-
laten provisorisch op te hogen, zodat de weide-
gronden ’s zomers begraasd konden worden en
hooi voor de winter konden leveren. Daardoor was
er normaliter ook tijdens een natte zomer met
navenant hogere rivierwaterstanden geen Beerse
Maas en kon er dus geen koppeling ontstaan tus-
sen de Graafse en de Bossche inundatiegebieden.

De hoofdstukken 6 tot en met 14 bevatten het
feitelijke verhaal over de inundaties van de Tach-
tigjarige Oorlog tot circa 1900. De hoofdmoot van
elk hoofdstuk is een oorlog, waarvan eerst de po-
litieke en militaire achtergronden worden belicht.
Dat gebeurt aan de hand van talrijke illustraties,
tijdlijnen, schema’s en kaarten. Daarna volgt
steeds een beschrijving van de toegepaste inun-

daties, waarbij aan de eerdergenoemde kaarten
van de inundatiegebieden een hoofdrol is toebe-
deeld. Heel mooi wordt duidelijk hoe de regisseurs
van de inundaties in de loop van de tijd het proces
steeds beter onder controle kregen en een maxi-
maal effect bereikten door middel van – soms –
minimale ingrepen. Dit maximale effect kon in
militair opzicht weliswaar gelden als een succes,
voor de boeren in de polders leverde deze geregu-
leerde wateroverlast vooral ellende op. Over deze
maatschappelijke gevolgen van de inundaties gaat
hoofdstuk 15. Werd in de zestiende eeuw helemaal
geen rekening gehouden met de effecten voor de
lokale bevolking, vanaf de zeventiende eeuw
dienden militairen en stadsbestuurders in toene-
mende mate rekening te houden met verzet vanuit
het omringende platteland en konden zij niet meer
lukraak inunderen. Bovendien ging de overheid
langzamerhand steeds vaker over tot schadeloos-
stelling. Uiteindelijk kwam het in 1896 tot een wet
die schadevergoeding bij inundaties regelde.

Het boek eindigt met een nabeschouwing,
maar dan volgen nog wel een handige verklarende
woordenlijst en maar liefst zes bijlagen. Daarin
treffen we onder meer een boeiend overzicht aan
van de cartografie en de landmeetkunde in ver-
band met de militaire inundaties en een opsom-
ming van waterstaatkundige werken en maatre-
gelen in ’s-Hertogenbosch en omgeving van 1220
tot 1900.

Met mij zullen veel lezers en gebruikers dit
boek met bewondering en plezier ter hand nemen.
Bewondering is op zijn plaats voor het baanbre-
kend onderzoek dat eraan ten grondslag ligt en
vanwege de prima leesbare teksten, maar natuur-
lijk nog meer vanwege het ronduit schitterende
illustratiemateriaal. De kaarten vormen een cate-
gorie apart. Dankzij het forse formaat van het boek
zijn ze tot in detail afleesbaar. Er zijn slechts enkele
op- en aanmerkingen. Zo is de op pagina 49 ge-
noemde Groenendijk niet aangelegd door de stad
’s-Hertogenbosch, maar vrijwel zeker door de in-
woners van Haren en Macharen als Maasdijk op-
geworpen. De eerste echte Peeldam, die bedoeld
was om het zure, door het riviertje de Raam aange-
voerde Peelwater af te voeren naar de Maas, lag
vanaf 1910 inderdaad bij Velp (p. 71). Maar bij Huis-
seling heeft nooit een Peeldam gelegen: de Huis-

190	 Kroniek

selingse Dam of Kade lag parallel aan de Beerse
Maas. Op p. 72 gaat het even over de inschakeling
door Megen en Ravenstein van een Gelderse arbi-
tragecommissie in verband met de conflicten
rondom de Groenendijk. Daar was al sprake van
voordat Noord-Brabant gedegradeerd was tot Ge-
neraliteitsland en voordat Gelderland een van de
zeven gewesten was van de Republiek. De Gelder-
sen zijn ingeschakeld omdat in Rivierenland
soortgelijke waterstaatkundige toestanden aan de
orde waren. Pas vanaf 1648 gold dat de Geldersen
het prima vonden dat het Maaswater via de over-
laten bij de zuiderburen terechtkwam.

Op enkele pagina’s (70, 91 en 116) zijn zinnen
aan de aandacht van de tekstcorrector ontsnapt.
De laatste aanmerking betreft een tweetal citaten
uit oude teksten. Op p. 86 schrijft de Leuvense abt
Jan van der Linden toch echt ‘dat door sekere sluy-
sen de Stadt altijdt in het Water soude konnen
gheset worden’. In het eerste citaat op pagina 253
wordt de lange s enkele keren als f gelezen. Maar
natuurlijk moeten de laatste regels van deze re-
censie vooral worden gezien als een teken van
plichtsbesef van deze recensent!

Henk Buijks

Van de Voorde, E., en B.

Vannieuwenhuyze (red.),
Wegen en waterwegen
in Brabant in het ancien
régime. [themanummer]
Eigen Schoon en de Brabander

101 nr. 3 (2018) 160 p.; ill.; krtn.; ISSN 2031-342X.

Transportgeschiedenis is gedurende lange tijd een
ondergewaardeerde tak van de geschiedschrijving
geweest. Verkeerswegen zijn voor veel historici en
archeologen zo vanzelfsprekend dat ze het onder-
werp grotendeels aan zich voorbij hebben laten
gaan. Het historische en maatschappelijke belang
van verkeerswegen en transportmethodes mag
echter niet worden onderschat. Net zoals nu waren
tijdens het Ancien Régime goede verkeersverbin-
dingen immers cruciaal voor het in stand houden

van de economie. Ze garandeerden de mobiliteit die
mensen nodig hadden om te voldoen aan hun soci-
ale, religieuze en culturele wensen, noden en
plichten. Verkeerswegen waren zowel een graad-
meter als een stimulator van de economische ont-
wikkeling. Daarenboven waren ze ook een belang-
rijke factor in de vormgeving van het landschap en
het dagelijkse leven. Desondanks worden verkeers-
wegen door historici slechts terloops aangehaald
in de marge van ander onderzoek. Dit gebrek aan
interesse geldt ook voor de geschiedenis van het
Brabantse verkeerswezen. Met dit themanummer
wil de redactie van Eigen Schoon en de Brabander het
onderwerp prominenter in beeld brengen en een
aanzet geven tot meer onderzoek.

Aan de hand van zes uiteenlopen casestudies,
voorafgegaan door een meer theoretische inlei-
ding, worden diverse aspecten van het Brabantse
verkeerswezen bestudeerd. De aandacht wordt
expliciet gevestigd op de vele land- en waterwegen
die het hertogdom rijk was. De nadruk van de
bijdragen ligt op het zuidelijke gedeelte van Bra-
bant en dan met name op de omgeving van Brus-
sel. Enkel het artikel van Karel Leenders handelt
expliciet over Noord-Brabant. Een centraal ele-
ment van dit themanummer is de reproductie van
de zestiende-eeuwse kaart Brusselse Schipvaart.
Deze geeft een gedetailleerd overzicht van het
kanaal Brussel-Willebroek, het oudste en bekend-
ste kanaal van Brabant. Fragmenten en details van
deze kaart worden bij verschillende artikelen als
illustratie gebruikt en helpen om de bundel meer
samen te binden.

De inleiding wordt verzorgd door Eddy Van de
Voorde en Bram Vannieuwenhuyze, die tevens
instonden voor de algemene redactie van het num-
mer. Zij verzorgen de introductie op het onderwerp
en voorzien een algemeen theoretisch kader voor
de overige bijdragen waarin ze onder meer ingaan
op de relaties tussen transport, verkeersinfrastruc-
tuur en investeringen. Dit wordt gevolgd door een
beknopt literatuuroverzicht, dat vooral moet il-
lustreren hoe weinig onderzoek er naar het onder-
werp is gedaan. Ook Eigen Schoon en de Brabander
moet hier schuld bekennen en toegeven dat er in
het verleden maar weinig artikelen over verkeers-
wegen in het tijdschrift zijn verschenen. De au-
teurs sluiten af met een inhoudelijk overzicht van

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 191

de rest van het themanummer. De meeste auteurs
hebben geopteerd voor een lokale casus om zo te
focussen op één aspect van de transportgeschiede-
nis. De bijdragen van Mathieu Fransen en Karel
Leenders hanteren daarentegen een breder geogra-
fisch en chronologisch perspectief.

In een korte bijdrage geeft Pierre Delsaerdt
meer uitleg bij de inhoud en ontstaanscontext van
de kaart Brabantse Schipvaart. Het dient vooral om
de uitzonderlijkheid en de graad van detail van
deze unieke bron in de verf te zetten.

Het artikel van Mathieu Fransen is omvangrij-
ker, maar blijft bij het thema van de cartografie. De
auteur gaat na hoe wegen en waterwegen werden
weergegeven op de kaarten van Brabant tot aan
1795. Hij stelt hierbij vast dat op veel documenten
nagenoeg alle informatie met betrekking tot de
verkeersinfrastructuur ontbreekt. Zeker op de
zestiende-eeuwse kaarten, zoals bijvoorbeeld die
van Jacob van Deventer, zal men tevergeefs zoeken
naar wegen en reisroutes. Pas in de loop van de
zeventiende eeuw verschijnen langzaamaan we-
gen en kanalen op de kaarten en tijdens de acht-
tiende eeuw worden ze echt systematisch weerge-
geven. Deze evolutie kadert Fransen binnen de
bredere ontwikkeling van landkaarten van op-
pervlakkige oriëntatiemiddelen tot gedetailleerde
kaarten en plannen. Het artikel is rijk gestoffeerd
met kleurafbeeldingen van voorbeeldkaarten.

De geschiedenis van de Brabantse binnenvaart
komt aan bod in het artikel van Jean Paul Peeters,
dat handelt over de scheepsvaart op de Grote en
de Kleine Gete, die door de zuidoostelijke gebieden
van het hertogdom stromen. Centraal staat de
poging van het Tiense stadsbestuur om tijdens het
tweede kwart van de zestiende eeuw een recht-
streekse waterverbinding met Antwerpen te rea-
liseren om zich zo als alternatief voor het nabijge-
legen Zoutleeuw te positioneren. Door de
constante behoefte aan onderhoudswerken en het
verzet van lokale gemeenschappen zou het project
nooit echt succesvol worden. Aan de hand van de
Tiense schepenprotocollen en de registers van de
accijnzen en het werfgeld bestudeert Peeters zowel
het politieke beslissingsproces als het (gebrek aan)
economisch succes van de hele onderneming.

Accijnzen en tolheffing keren als onderwerp
terug in het artikel van Eddy Van de Voorde over

de tolheffing in Diegem tijdens het Twaalfjarig
Bestand (1609-1621). Tijdens het Ancien Régime was
het immers de gewoonte dat voor bepaalde trajec-
ten tol- en weggeld betaald moest worden. Dit geld
diende om de weg te onderhouden en voorzag de
naburige gemeenschappen van extra inkomsten.
De auteur onderzoekt in detail de gerealiseerde
inkomsten, de verpachting en toewijzing van het
heffingsrecht, de uitgaven voor het onderhoud van
het wegdek en de uiteindelijke winst-verliesbalans.
Zijn vaststellingen worden vergezeld door uitge-
breide tabellen met bedragen van inkomsten, uit-
gaven, pachtgelden, etc. Het is jammer dat er op
basis van rijke cijfermateriaal niet een paar spre-
kende grafieken zijn uitgewerkt zodat het hele
verhaal ook grafisch wordt weergegeven.

Jaak Ockeley behandelt de aanleg van het Bra-
bantse gedeelte van de steenweg Brussel-Aalst in
de periode 1704-1706. Hij doorloopt hierbij het
volledige proces vanaf planning tot aan uiteinde-
lijke oplevering. De aandacht van de auteur gaat
vooral uit naar de organisatie en verdeling van de
werklast en de bedragen die elke aannemer ont-
ving voor zijn inspanningen. De auteur treedt
hierbij echter iets te veel in detail en de lezer ver-
drinkt bij momenten in opsommingen van de
afmetingen van specifieke trajecten. Het artikel
zou er baat bij hebben gehad als de auteur het
merendeel van dergelijke beschrijvingen in een
tabel of een bijlage had gestoken. Voor de rest is
het een interessant artikel dat mooi de wisselwer-
king tussen de aanleg van infrastructuur en eco-
nomische groei illustreert.

De voorgaande bijdragen handelen steeds over
wegen en kanalen die nu nog bestaan of waarvan
de sporen nog duidelijk in het landschap zichtbaar
zijn. Bram Vannieuwenhuyze en Hans Welens-
Vrijdaghs zetten in hun bijdrage juist de kleine en
verborgen wegen die Brabant rijk is centraal. Dit
doen ze met een casus rond twee mysterieuze
onderaardse gangen in Brussel. Sinds de ontdek-
king van de tunnels aan het begin van de twintig-
ste eeuw zijn er over het doel van deze gangen
verschillende stadsmythes ontstaan. De auteurs
proberen beide tunnels te lokaliseren en een ver-
klaring te vinden voor hun ontstaan en gebruik.
Ze komen tot de conclusie dat het waarschijnlijk
onderdelen waren van het oude Brusselse water-

192	 Kroniek

leidingsysteem. Meer archeologisch en bouwhis-
torisch onderzoek kan hier uitsluitsel geven.

De bundel wordt afgesloten met de bijdrage van
Karel Leenders over de aanleg van de Napoleons-
weg tussen Antwerpen en Breda. Hij volgt hierbij
een langetermijnperspectief en gaat daarbij hele-
maal terug naar de routes die tijdens de Romeinse
periode in het gebied werden gebruikt. De auteur
stelt op deze manier vast dat de aanleg en het ge-
bruik van een weg weliswaar sterk afhangen van
de eigentijdse economische en maatschappelijke
context, maar dat bepaalde omstandigheden,
factoren en wensen juist universeel zijn en eeu-
wenlang meegaan. Zo weet Leenders verbanden
te leggen tussen de Romeinse, middeleeuwse,
vroegmoderne en hedendaagse verbindingen tus-
sen Antwerpen en Breda, tot aan de HST-lijn toe.
Het artikel illustreert zo dat transportgeschiede-
nis enerzijds een verhaal is van specifieke en lo-
kale casussen, maar tegelijk heel uitgebreid kan
zijn op geografische en chronologisch vlak.

Al bij al vormt dit themanummer een interes-
sante bundel over een onderwerp dat ten onrechte
te weinig aandacht krijgt in de historiografie. De
verschillende bijdragen tonen de diversiteit aan
invalshoeken, casussen en onderwerpen die aan
bod kunnen komen bij transportgeschiedenis.
Deze bundel moet dan ook een aanzet zijn tot
nieuw en vooral meer onderzoek naar dit belang-
rijke aspect van de Brabantse geschiedenis. In deze
opzet zijn de auteurs naar mijn mening alvast
geslaagd. Dat Noord-Brabant slechts in één artikel
aan bod komt, kan juist gezien worden als extra
argument om zelf de pen ter hand te nemen.

Florian Daemen

			
Timmerman, L.,
Landschapsbiografie
Nationaal Park NLDelta
Biesbosch-Haringvliet.
Historisch-landschap-

pelijke karakteristieken en hun ontstaan.

Biografieën van de Nationale Parken van Nederland
(Amersfoort: Rijksdienst voor het Cultureel
Erfgoed en Staatsbosbeheer 2018) 124 p.; ill.;
ISBN 978 90 5799 308 4; pdf kan gratis worden
gedownload van de website van de RCE.

Nadat er eerst in korte tijd nationale parken bij-
kwamen in Nederland, moeten zij vervolgens hun
bestaansrecht bewijzen. Robuuster en met meer
allure, is het parool. ‘Naast de versterking van de
ecologische en landschappelijke waarden, spelen
ook vergroting van de beleefbaarheid en betrok-
kenheid van ondernemers en bewoners een rol,
alsmede de versterking van de regionale econo-
mie’, meldt de inleiding van deze ‘landschapsbio-
grafie’. Grote woorden, maar gelukkig is daarbij
ook duidelijk geworden dat zelfs ‘topnatuur’ in
Nederland het resultaat is van menselijk hande-
len. Feitelijk gaat het dus ook om cultuurgoed en
juist die eeuwenlange wisselwerking tussen na-
tuur (en ‘landschap’) en de mens maken deze ge-
bieden zo bijzonder. De inleiding definieert ook
wat een landschapsbiografie is: ‘een vernieu-
wende, samenhangende en aansprekende manier
om het verhaal van het landschap te vertellen, die
ook steeds vaker wordt gebruikt als achtergrond
bij de samenstelling van omgevingsvisies’. Er
verschenen er nu vier, over de Veluwe, de Wadden,
Nationaal Park Hollandse Duinen en over het
deels in Noord-Brabant liggende Nationaal Park
NLDelta Biesbosch-Haringvliet.

Het verhaal dat hier wordt verteld, begint aan
het einde van de laatste ijstijd en eindigt in het
heden en gaat vrijwel vanaf het begin ook over
mensen. Het geheel is een vlot leesbaar, goed geïl-
lustreerd en behapbaar boekje dat zich richt op
een breed publiek. Daarbij is dan wel te hopen dat
het in tastbare vorm een brede verspreiding vindt
juist onder de inwoners en andere betrokkenen in
en om dit gebied zelf. Dat verdient deze land-
schapsbiografie beslist.

Lauran Toorians

 	 Archeologie, bouwgeschiedenis, historische geografie en naamkunde 193

Middeleeuwen en nieuwe tijd

Zalinge-Spooren, L. van,
Gemeint en gemeenschap.
Jaargeboden in Peelland, circa
1300-1795 (Tilburg en Hilversum:
Stichting ZHC en Verloren 2018)
456 p.; ill;. krtn.; ISBN 978 90
8704 704 7; prijs € 39,00.

Op 31 januari 2018 promoveerde Lia van Zalinge-
Spooren in Tilburg op een studie naar de jaarge-
boden in het kwartier Peelland tussen circa 1300
en 1795. Ze heeft jarenlang archiefonderzoek
verricht en het resultaat is een prachtig proef-
schrift. Van Zalinge-Spooren toont overtuigend
aan dat de jaargeboden in Peelland aanvankelijk
verbonden waren met het recht dat gemeenschap-
pen hadden om hun gezamenlijk gebruikte – gro-
tendeels woeste – gronden (de gemeintes) te behe-
ren. De jaargeboden werden door de gerechtigden
jaarlijks vastgesteld. Vaak werd er niets veranderd
of werden beperkte veranderingen in de marge
bijgeschreven. Bij grote veranderingen of speciale
gebeurtenissen werden ze helemaal opnieuw op
schrift gesteld.

Van Zalinge-Spooren heeft zich gedegen inge-
lezen in regionale en internationale literatuur
over de ontwikkeling van dorpsgemeenschappen
en legt waar mogelijk steeds een verband met de
situatie in Peelland. Zo bespreekt Van Zalinge-
Spooren het werk van Karl Siegfried Bader. Die
maakt een onderscheid tussen ‘dorpsgenootschap-
pen’ en ‘dorpsgemeenschappen’. Een dorpsge-
meenschap is wat wij veelal een ‘bestuurlijk dorp’
noemen en een dorpsgenootschap is een groep
mensen die samen een gemeint beheren en gebrui-
ken. Volgens Bader ontwikkelden die dorpsge-
nootschappen zich in de middeleeuwen tot be-
stuurlijke dorpen. Die zouden niet van bovenaf
ingesteld, maar van onderaf ontstaan zijn. Van
Zalinge-Spooren wijst er terecht op dat in Peelland
de bevoegdheden van de beheerders van gemein-
tes en van schepenen wel degelijk door de hogere
overheid gedelegeerd dan wel bevestigd werden.

Bovendien is al langer bekend dat in de Meierij
nagenoeg alle plaatselijke rechtbanken door de
hogere overheid ingesteld zijn en dat deze rechter-
lijke ressorten tevens de oudste laag van bestuur-
lijke dorpen vormen.

Doordat haar focus ligt op de jaargeboden,
werkt Van Zalinge-Spooren de relatie tussen
dorpsgenootschappen en dorpsgemeenschappen
voor Peelland voor de periode vóór 1600 slechts
beperkt uit. Daarover is eerder het een ander ge-
publiceerd. Gemeintes in de Meierij ontstonden
veelal als onafhankelijke instituties. Waar het
grondgebied niet overeenkwam met een bestuur-
lijk dorp, bleven ze ook lang grotendeels onafhan-
kelijk, zoals met de Bodem van Elde en diverse
kleine buurtgemeintes het geval was. Waar de
gemeint wel min of meer overeenkwam met een
bestuurlijk dorp, werd het beheer van de gemeint
geleidelijk overgenomen door het dorpsbestuur
wat regelgeving, toezicht en financiën betreft. In
Veghel was dat proces rond 1600 voltooid. Dit is
een ander beeld dan Bader voor Duitsland schetst
en dit heeft diepgaande implicaties voor ons be-
grip van de relatie tussen de regels voor de gemeint
en die voor het bestuurlijk dorp.

Van Zalinge-Spooren schrijft daarover dat de
jaargeboden aanvankelijk een instrument waren
voor het beheer van de gemeint door de rechtheb-
benden in de gemeint. Daarna werd dit instrument
een kapstok om allerlei andere regelgeving aan op
te hangen, ook die van de hogere overheid. Ze volgt
Coopmans, die stelt dat de regelgevende bevoegd-
heden van de bestuurlijke dorpen geregeld werden
in de uitgiftebrieven. Omdat de gemeint in een
dorpsgemeenschap een centrale plaats innam, kon
zich vanuit de reglementering van de gemeint de
dorpswetgeving ontwikkelen.

Deze door Coopmans geschetste ontwikkeling
roept een wezenlijke vraag op. In de vijftiende-
eeuwse hertogelijke schoutsrekeningen staat bij
de meeste schepenbanken vermeld dat de schepe-
nen rechtspraken volgens de keuren en breuken
van hun schepenbank. Waar kwam dat recht
vandaan in plaatsen die geen regelgevende be-
voegdheden van een gemeint hadden? Als we in
Peelland zelf blijven, dan is er het voorbeeld van
Veghel, dat in 1379 het recht kreeg om regels te
maken voor zijn gemeint, terwijl schepenen van

194	 Kroniek

Veghel al in 1347 genoemd worden. In de jaarge-
boden van Bakel kwamen geen bepalingen voor
het bestuurlijk dorp voor. Toch noemt de schouts-
rekening van 1467-1468 onder Bakel inkomsten
van boeten voor overtredingen ‘van gemaecten
keuren’. Het gaat om vechtpartijen, messentrek-
kerij en andere zaken die niets met de gemeint van
doen hadden. Uit deze voorbeelden blijkt dat
rechterlijke ressorten in Peelland ook plaatselijke
keuren mochten maken, los van de jaargeboden
voor de gemeint.

Wellicht gaat onderzoek met een geografisch
wat breder perspectief nog ooit nieuwe inzichten
opleveren. Er worden buiten Peelland in Noord-
Brabant en het aangrenzende Belgische gebied tal
van plaatsen met plaatselijke keuren vermeld
zonder dat daar gemeintes uitgegeven zijn. Zo
publiceerde Peeters in 1932 een studie naar de
‘Wuustwezelsche dorpskeuren’. Ondanks de lo-
kaal klinkende titel betreft het een overzicht van
dorpskeuren in een gebied dat qua omvang verge-
lijkbaar is met Peelland. Van Zalinge-Spooren stelt
voor Peelland: ‘zonder de bevoegdheid om de ge-
meint te beheren zijn er geen jaargeboden’. En ‘alle
dorpskeuren komen voort uit de regelgeving voor
de gemeint of van regels van hogerhand’. Dat zijn
mooie stellingen om te vergelijken met wat Peeters
presenteert, want in zijn werk gaat het vooral over
dorpen zonder uitgegeven gemeintes.

Dit is de belangrijkste vraag die opkwam bij het
lezen van een verder mooi uitgewerkt en leerzaam
proefschrift met de nodige nieuwe inzichten. In
hoofdstukken 4 en 5 geeft Van Zalinge-Spooren
een gedetailleerd overzicht van de inhoud van de
overgeleverde Peellandse jaargeboden. Het aardige
van deze prettig lezende hoofdstukken is dat ze
zicht geven op het dagelijkse leven van weleer.
Duidelijk wordt ook dat de jaargeboden gericht
waren op duurzaam gebruik van de gemeintes
door de eigen mensen en indien nodig steeds aan-
gepast werden. Ze neemt daarmee stelling in het
internationale debat over the tragedy of the commons.
Zo tragisch was dat beheer van de gemeintes niet.
Integendeel, wat duurzaam gebruik betreft kun-
nen we er nog het nodige van leren.

In oude Veghelse stukken worden ‘gemene
gronden’ genoemd die toch privébezit waren. Van
Zalinge-Spooren maakt duidelijk dat dergelijke

gemeenschappelijke gronden een deel van het jaar
privé gebruikt werden en een deel van het jaar col-
lectief. Een kleine kanttekening is hier op zijn
plaats. Van Zalinge-Spooren maakt een keuze
tussen de mogelijkheid dat deze gronden privé dan
wel gemeenschappelijk waren en kiest er dan voor
ze als gemeenschappelijk te classificeren. Het is
mijns inziens beter om te stellen dat ze het allebei
waren, zowel privé als gemeenschappelijk (allebei
met beperkingen). Zo waren in Veghel 40 bunder
van ‘die ghemein hondert Vechelse buenre’ leen-
goed van de hertog van Brabant en dat is moeilijk
voorstelbaar zonder een ‘privaatrechtelijk’
element.

Niet in alle plaatsen zijn jaargeboden bewaard
gebleven, al blijkt uit de bronnen dat ze er geweest
moeten zijn. Van Zalinge-Spooren constateert dat
de kans op bewaring het beste was als de gemeint
overeenkwam met het bestuurlijk dorp en de
jaargeboden in de ‘dorpscomme’ bewaard werden.
Voor plaatsen en perioden waarin de gemeenschap
geen bevoegdheid had om de gemeint te beheren,
zijn in Peelland ook geen jaargeboden bewaard
gebleven. In de zeventiende eeuw versteenden de
jaargeboden overal in Peelland, hier wat eerder en
daar wat later. Zoals gezegd werden op veel plaat-
sen in beperkte mate ook regels voor het dorp in
de jaargeboden bijgeschreven die niets met de ge-
meint te maken hadden. Lia van Zalinge-Spooren
laat zien dat de jaargeboden in veel plaatsen gelei-
delijk zijn overgegaan in en overvleugeld werden
door de ordonnanties van het dorpsbestuur met
een onbeperkte duur. Deze ontwikkeling hangt
samen met de opkomst van de regentencolleges in
de dorpen op het platteland rond 1600.

Ook wordt de ontwikkeling van de rol van
schepenen beschreven: aanvankelijk stelden de
daartoe gerechtigde inwoners de jaargeboden vast.
Vervolgens moesten die door de schepenen be-
krachtigd worden en moesten de boetes executa-
bel verklaard worden om rechtsgeldig te zijn. Later
werd dat overleg met de inwoners steeds meer
overgeslagen. Steeds vaker gingen de schepenen
de ordonnanties gebruiken als middel om zelfstan-
dige bestuursmaatregelen te nemen. Het mandaat
om de ordonnanties uit te vaardigen was dan ge-
baseerd op de rechtspraak die zij namens de heer
of de Staten-Generaal als rechtsopvolger van de

 	 Middeleeuwen en nieuwe tijd 195

hertog uitoefenden. Daarnaast kregen de schepe-
nen gedelegeerde bevoegdheden van hogerhand.
De schepenen dienden namens de gemeenschap
rekesten in bij de Staten-Generaal, waarna hun
mandaat werd verleend om het besluit uit te
voeren.

De beschrijving van dit mechanisme plaatst
de schepenen centraal als dorpsbestuurders. Van
Zalinge-Spooren sluit hiermee aan bij de gangbare
opvatting dat de schepenen de oudste kern van
het regentencollege van een bepaalde plaats vorm-
den. Toch is deze voorstelling van zaken wat te
eenvoudig. Binnen een aantal rechterlijke ressor-
ten ontstonden vanaf de zestiende eeuw plaatsen
met een eigen dorpskas, die uiteindelijk veelal
zouden evolueren tot zelfstandige gemeenten. In
de bronnen is herhaaldelijk sprake van ‘regenten’
of ‘regeerders’ in deze plaatsen. Achttiende-eeuwse
regentencolleges zonder schepenen bestonden
bijvoorbeeld in Den Dungen, Orthen, Berkel, En-
schot, Heukelom, Haaren, Udenhout, Riel en
Westelbeers.

Verder nog een paar ‘kruimels’. Van Zalinge-
Spooren vindt het verbieden van het stelen van
stenen van de kerkmuur van Asten vreemd, want
wie breekt er nou stiekem de kerk af? Met kerk-
muur zal hier de muur om het kerkhof bedoeld
zijn en dat maakt het wat begrijpelijker. Verder
schrijft ze dat de gemeint van Schijndel het hele
grondgebied van het dorp omvatte. Die gemeint
lag echter alleen ten oosten van de weg die het
dorp van noord naar zuid doorsnijdt. Het gebied
ten westen van die weg hoorde bij de Bodem van
Elde. Het ontgaat Van Zalinge-Spooren verder dat
de parochianen van Veghel al tussen 1231 en 1310
een regeling met de hertog hebben getroffen in-
zake het beheer van de gemeint. Het klopt ook niet
dat de parochianen van Veghel in 1379 het recht
kregen om delen van de gemeint te verkopen om
de cijns voor de gemeint te betalen. Het gaat hier
om de cijns voor de visserij. Ze noemt 1659 als
datum voor de bewaard gebleven Veghelse jaarge-
boden, terwijl dat 1559 moet zijn. Volgens Van
Zalinge-Spooren kan de door Sasse van Ysselt ge-
noemde datum 1629 voor de verlening van het
recht van voorpoting van Veghel niet kloppen,
omdat de pootkaart al eerder uitgegeven was.
Maar in de eerste pootkaart was het recht gegeven

om een strook van 11,5 meter van de gemeint voor
de eigen percelen met bomen te beplanten en in
1629 werd dat uitgebreid naar 23 meter. Verder
schrijft Van Zalinge-Spooren dat deze recensent
zou hebben gesteld dat de hertog van Brabant
leengoederen had in Bakel, Deurne, Vlierden en
Tongelre en dat die plaatsen daarom tot het domi-
nium van Helmond behoorden. Dat is niet correct.
Ik schreef dat de hertog goederen dan wel (voogdij)
rechten had in Helmond, Rixtel, Someren, Sterk-
sel, Bakel, Deurne, Vlierden, Lierop, Tongelre en
Lieshout en deze goederen omstreeks 1220 vanuit
Helmond bestuurde.

Lia van Zalinge-Spooren heeft een gedetail-
leerd en leerzaam proefschrift geschreven. Het is
de eerste keer dat de jaargeboden van Peelland
onderwerp zijn van een degelijke en – binnen dat
kader – alomvattende studie. Het resultaat draagt
veel bij aan ons begrip over het verleden. Het is
een prachtig en prettig leesbaar boek geworden
en een aanrader voor iedereen die geïnteresseerd
is in de geschiedenis van Peelland en de Meierij
van ’s-Hertogenbosch.

Martien van Asseldonk

Keyzer, M. de, Inclusive
commons and the sustainability
of peasant communities in the
medieval Low Countries.
Rural Worlds: Economic,
Social and Cultural Histories
of Agricultures and Rural

Societies (New York en London: Routledge 2018) 138
p.; ill;. krtn.; ISBN 978 1 138 05404 2 (hardback); 978
1 315 16706 0 (e-book); resp. £ 115 en £ 36,99.

Nadat Maïka de Keyzer in 2014 in Antwerpen
promoveerde, hebben we vier jaar moeten wach-
ten op de uitgave van een handelseditie van haar
dissertatie. Het boek is de neerslag van haar studie,
waarin zij een alternatief schetst voor de soms
verbeten strijd tussen de voor- en tegenstanders
van gemeenschappelijk bezit in de vorm van ge-
meenschappelijk gebruikte gronden. De Keyzer
laat zien dat er een tussenweg bestond tussen een

196	 Kroniek

situatie waarin iedere gebruiker probeerde zijn
eigen profijt te laten prevaleren ten nadele van
anderen en een situatie waarin de strikte regels in
feite leidden tot steeds grotere exclusiviteit, waar-
door niet alleen buitenstaanders maar ook sub-
groepen binnen de gemeenschap van gerechtig-
den werden buitengesloten. Die tussenweg trof zij
aan in de Kempen, het gebied ten oosten en
noordoosten van Antwerpen in het huidige België,
grofweg gelegen tussen Essen in het noordwesten,
Arendonk in het oosten en Turnhout in het zui-
den. Daar werd een fragiel evenwicht gevonden
tussen de meest winstgevende exploitatie van de
bodem en het gevaar van overexploitatie. Daar
vond zij een inclusieve vorm van gezamenlijk
gebruik. Ieder lid van de gemeenschap van gerech-
tigde gebruikers maakte weliswaar gebruik van
de gemeenschappelijke gronden, maar de rechten
waren niet voor iedereen gelijk. Ieder gebruik was
gekoppeld aan de behoeften van de gebruiker en
aan de bijdragen die de gebruiker leverde aan de
gemeenschap.

De auteur slaagt erin een nieuwe formulering
te vinden voor het al dan niet succesvol functio-
neren van een instelling voor gemeenschappelijk
gebruik. Waar men in oudere definities vaak niet
verder kwam dan succes te destilleren uit het feit
dat de gemeenschappelijke instelling een langdu-
rig bestaan kende van minstens twee eeuwen en
er een beheerstructuur bestond, benoemt zij drie
kenmerken van succes. In de eerste plaats het
vinden van een ecologisch evenwicht, in de
tweede plaats het succesvol gemeenschappelijk
houden van het bezit, en in de derde plaats een
gelijkwaardige verdeling van de opbrengst. Deze
bevindingen maken de handelseditie van dit
proefschrift tot verplichte kost voor iedereen die
zich wil buigen over gemeenschappelijk grondge-
bruik. Maïka de Keijzer laat aan de hand van de
regels voor het gebruik van de gemeenschappe-
lijke gronden, veelal door vergelijking van de
omstandigheden in Breckland in East Anglia, zien
dat in de Kempen juist dit inclusieve gebruik van
de gemeint weerstand wist te bieden aan allerlei
aanvallen op het systeem.

Uiteraard zijn er ook opmerkingen te maken
bij haar studie. Hoewel zij volop juridische bron-
nen gebruikt, ontbreekt de nuancering in het ju-

ridische aspect van het beheer van de gemeen-
schappelijke gronden. Op pagina 43 stelt zij dat
het in de vroegmoderne tijd niet mogelijk was te
komen tot een zuiver democratische vorm van
justitie met de bevoegdheid tot zowel het opstellen
van regels als het veroordelen van overtredingen
en dat bestraffing altijd een prerogatief van de heer
was. Het is echter duidelijker om een onderscheid
te maken tussen de bevoegdheid om als groep van
gerechtigden zelfstandig regels op te stellen en de
bevoegdheid om overtredingen van die regels te
bestraffen. Al in de uitgiftebrieven legden zowel
de hertog als lokale heren vast dat zij de exclusieve
rechten van de gebruikers zouden waarborgen en
zouden optreden tegen indringers. Het is logisch
dat een gemeenschap van gerechtigden bij proble-
men met buitenstaanders een beroep moest doen
op de rechtsmacht van hogere instanties. Een
groep van gerechtigden, al dan niet bestaande uit
een gemeenschap met rechtsmacht in de vorm van
een schepenbank, had eenvoudigweg niet de mo-
gelijkheid om op te treden buiten de eigen groep
of buiten de jurisdictie van de schepenbank. In de
rekeningen van de kwartierschouten in de Meierij
van ’s-Hertogenbosch is dit goed te volgen. In
hertogsdorpen, waar de kwartierschout de hogere
rechtsmacht van de hertog vertegenwoordigde,
valt op te maken dat de gezworenen over de ge-
meenschappelijke gronden boetes oplegden voor
overtredingen van door de groep van gerechtigden
gemaakte regels voor het gebruik van de gemeint.
Zij legden die op aan zowel interne als externe
overtreders. Waar mogelijk inden die gezworenen
ook de boetes; waar dat niet mogelijk was kon de
kwartierschout optreden. Een deel van de boete
kwam hem toe als rechtshandhaver en zo hebben
de lokaal gemaakte en bestrafte regels een plaats
gevonden in de rekeningen van de kwartier-
schout. Ook als het ging om overtredingen door
rechthebbenden van een gemeint binnen de juris-
dictie van de eigen schepenbank, konden de ge-
zworenen zelfstandig optreden. Ze hadden om op
te kunnen treden als achtervang evenwel de be-
voegdheid van de schepenbank nodig en ook die
bevoegdheid was afgeleid van ofwel de hertog,
ofwel de lokale heer.

De Keyzer legt veel nadruk op het belang van
informele regels (pagina 94 e.v.). Ze maakt verschil

 	 Middeleeuwen en nieuwe tijd 197

tussen formele regels die werden erkend en opge-
steld door lokale, regionale en soevereine instel-
lingen en informele regels die dat niet waren. Met
de formele regels konden de gemeenschappen hun
rechten op gemeenschappelijke gronden bewij-
zen, maar de informele regels maakten het moge-
lijk om flexibel om te gaan met veranderende
omstandigheden. Het lijkt alsof de formele regels
de geschreven, en informele regels de mondelinge
afspraken zijn, gebaseerd op gewoonterecht. Los
van de vraag of ongeschreven regels minder for-
meel zijn dan geschreven regels, werpt dit wel de
vraag op of het schriftelijk vastleggen van regels
flexibiliteit in de weg stond. Er zijn inderdaad
keuren die heel lang ongewijzigd bleven. Maar het
is de vraag of dat een bewijs is dat die keuren in-
flexibel waren. Een kenmerk van deze lokale
keuren voor het gebruik van gemeenschappelijke
gronden is namelijk dat het jaargeboden zijn. Zelfs
de jarenlang niet aangepaste geboden bleven
jaarlijks bekrachtigd worden, zodat ze hun actua-
liteit behielden. Ieder jaar werd nagedacht over de
vraag of ze nog zinvol waren. Als ze minder op-
portuun waren geworden, werden ze verwijderd
of aangepast. Waren de omstandigheden ongewij-
zigd, dan bleven ze gehandhaafd. Soms ook wer-
den ieder jaar nieuwe bepalingen toegevoegd. Dat
maakt dat deze op schrift gestelde keuren heel
flexibel ingezet konden worden.

Hoewel het onderzoeksthema de Kempen is,
gebruikt De Keyzer veel voorbeelden uit andere
streken dan het gebied dat zij onderzoekt. Dat
verdiept het onderzoek, maar leidt er soms toe dat
bepaalde voorbeelden zonder achtergrondkennis
wat lastig te interpreteren zijn. Zij gebruikt juri-
dische bronnen om te laten zien hoe men, als de
groep van gerechtigden niet geheel duidelijk is,
een beroep deed op hogere instanties. Zo haalt zij
op pagina 51 het voorbeeld aan van Budel, waar
Willem van Cranendonck en zijn vrouw Elizabeth
in 1307 aan met bij naam genoemde inwoners en
hun nazaten gemeenschappelijke weiden verkoch-
ten, plus het hout dat daar groeide. Dit is inderdaad
niet zomaar een gemeint, maar zo men wil een
marke, waarin niet een hele gemeenschap, maar
slechts de in de uitgiftebrief genoemde personen
en hun nazaten rechten hadden. Dat dit gebied in
1688 door de Raad van Brabant werd erkend als

bezit van de bestuurders van Budel, doet niets af
aan de oorspronkelijke uitgifte aan specifieke
personen. Hier is weliswaar sprake van gemeen-
schappelijk bezit, maar de bezitters zijn niet gelijk
te stellen met de inwoners van Budel. Het is zelfs
de vraag of hier sprake is van een succesvolle ge-
meint. Het bestuur van Budel gebruikte, nadat het
bezit hem was toegewezen, het gebied om de
dorpskas op orde te krijgen. In 1728 verkocht het
bestuur aan inwoners van Budel turfvelden in dit
Broek waarvoor ze flink in de buidel moesten
tasten.

Daarnaast is een cosmetische fout heel storend
in het boek. Blijkbaar zijn de noten niet gecorri-
geerd, waarbij zich het feit wreekt dat de uitgave
is verricht door een Amerikaanse uitgever/druk-
ker. Namen van plaatsen en streken zijn niet
herkend als eigennamen, zodat in de noten de
hoofdletter ontbreekt bij plaats- en streeknamen
van in het Engels minder courante namen. Enkele
voorbeelden zijn vlaanderen, turnhout, tongerlo,
oisterwijk en schleswig holstein.

Lia van Zalinge-Spooren

Vrancken, V., De Blijde
Inkomsten van de Brabantse
hertogen. Macht, opstand en
privileges in de vijftiende eeuw.
Standen & Landen 112 (Brussel:
ASP 2018) 392 p.; ill.; ISBN 978
90 5718 715 5; prijs € 49,00.

De Blijde Inkomste van 1356 geldt in de Brabantse
geschiedenis als een waterscheiding. In de Geschie-
denis van Brabant (2004) vormt dit document een
scharnierpunt van een periode waarin ‘[d]e Bra-
bantse Leeuw sluimert’. Een zwakke hertogelijke
successie en grote schulden veranderden de
machtsbalans tussen vorst en onderdanen en
zorgden voor meer inspraak van de laatste partij
in het bestuur van het hertogdom. Tot het einde
van het Ancien Régime dwongen zij elke nieuwe
vorst bij diens aantreden een dergelijk contract
aan te gaan, waarvan de inhoud tot in de zestiende
eeuw telkens heronderhandeld en aangepast werd.

198	 Kroniek

Dit boek is de handelseditie van het proefschrift
waarop Valerie Vrancken in 2017 te Leuven is
gepromoveerd. Zij onderzoekt hierin de context
waarbinnen de tekst van de Blijde Inkomsten tot
stand is gekomen en gedurende de vijftiende eeuw
is aangepast. In de periode van 1356 tot 1430 situ-
eert zij namelijk ‘[d]e fundamenten van de Blijde
Inkomsten als teksttraditie’ (p. 335). Hiervoor
heeft zij de machtsverhoudingen in het laatmid-
deleeuwse hertogdom gereconstrueerd en de be-
weegredenen en middelen van de verschillende
partijen in kaart gebracht.

Het boek is opgedeeld in twee blokken. Het
eerste hoofdstuk biedt de lezer een introductie tot
het onderwerp en de methodologie. Hoofdstuk II
bestudeert thematisch de verschillende hertoge-
lijke opvolgingen in de vijftiende eeuw: onder meer
het aantreden van een vrouw (Johanna en Maria
van Bourgondië) en dat van een minderjarige (Jan
IV en Filips de Schone) komen aan bod. Vrancken
verbindt deze situaties met de inhoud van de ver-
schillende Blijde Inkomsten. In hoofdstuk III staan
de onderhandelingen tussen de drie standen (pre-
laten, adel, en steden) centraal. Vrancken illus-
treert deze dynamiek aan de hand van onder meer
de tekstredactie van de Inkomsten op basis van
archiefmateriaal. De volgende drie hoofdstukken
bekijken het onderwerp vanuit de casuïstiek. De
vroege regering van Jan IV, diens laatste jaren en
de regering van Filips van Sint-Pol, en de Bourgon-
dische opvolging krijgen elk hun eigen hoofdstuk.
Vrancken draagt in elk van hen een vernieuwend
perspectief aan. Zo ziet ze voor de adellijke en ste-
delijke elites een belangrijke rol weggelegd bij het
aantreden van Filips de Goede in 1430: er waren
significante economische en politieke voordelen
wanneer de Bourgondische vorst in Brabant aan
de macht kwam. Hoewel de focus op Brabant ligt
en Vrancken erkent dat vergelijkend onderzoek
naar andere regio’s nog een desideratum is, heeft
ze de Brabantse situatie meermaals naast die in
andere regio’s in Europa gelegd. Niet alleen geeft
dit aanvullende waarde aan haar onderzoeksresul-
taten, ook levert ze zelf bouwstenen voor inter-
regionaal vervolgonderzoek.

Vrancken concludeert ten slotte dat hoewel de
Inkomsten officieel het resultaat waren van on-
derhandelingen tussen de vorst en de drie standen,

de hoofdstedelijke elites er de drijvende kracht
achter waren. De geestelijke stand had een kleiner
aandeel in de onderhandelingen, omdat deze an-
dere doelstellingen had dan de twee wereldlijke
staten. De stedelijke en de adellijke elites trachtten
actiever betrokken te zijn bij het landsbestuur en
hun rol in de dialoog te beschermen of vergroten.
Zij hadden daardoor een inbreng in de totstand-
koming van enkele grote centrale bureaucratische
instanties, zoals de Raad van Brabant en de Reken-
kamer. Wanneer deze centralisatie te ver ging,
zoals de Brabanders in 1477 bij de oprichting van
het Parlement van Mechelen van mening waren,
was opstand nog een middel om invloed uit te
oefenen.

Behalve de inhoud is ook de opmaak van het
boek te prijzen. Dit is namelijk degelijk en goed
leesbaar gebeurd. De bijlagen en tabellen vormen
een nuttige toevoeging aan de tekst. Met name de
concordantietabel met de artikelen van de ver-
schillende inkomstoorkonden is indrukwekkend.
Slechts op één slakje moet ik wat zout leggen: de
titel van het tweede deel, ‘Casestudy’s’, dient men
te lezen als ‘Casestudies’. Dit boek is in alle aspec-
ten een aantrekkelijke en belangrijke bijdrage aan
onze kennis over de gecompliceerde machtsdyna-
miek in het laatmiddeleeuwse Brabant.

Mark Vermeer

Brinkhof, J.G., Het huis
Van Brecht. Genealogie en
geschiedenis familie Van
Brecht in het hertogdom
Brabant. Cilacadmon Paper 7
(Breda: Stichting Historische
Verzameling KMA 2018) 170 p;

krtn; stamboom; ISBN 978 90 8892 075 2; prijs € 7,50.

In Breda is het Huis van Brecht een begrip. Het is
een stenen huis op het terrein van het kasteel en
nu onderdeel van de KMA – tegenwoordig Defen-
sie Academie – waarin de bibliotheek is gehuis-
vest. Het is het oudste stenen huis van Breda en
dankt zijn naam aan de familie Van Brecht, die er
tussen 1421 en 1607 woonde. Deel 7 van de Kila-

 	 Middeleeuwen en nieuwe tijd 199

cadmon Papers van de Stichting Historische
Verzameling KMA is geheel gewijd aan de genea-
logie en de geschiedenis van deze familie. Kilacad-
mon is soldatenjargon en een anagram van
Kon(inklijke) Mil(itaire Acad(emie). Op de voor-
zijde van het boekje staat als ondertitel ‘De familie
van Brecht in de 13e t/m de 17e eeuw’. Deze onder-
titel ontbreekt op de titelpagina.

De familie Van Brecht, mogelijk ontsproten
aan een natuurlijke zoon van Hendrik III, hertog
van Brabant (1231-1261), behoorde tot de Brabantse
adel met belangen in plaatsen als Oisterwijk,
Moergestel, ’s-Hertogenbosch en ook in Dussen,
en natuurlijk in Breda. Deze studie door Brinkhof
biedt een uitgebreide en gedetailleerde genealogie
van de familie en bevat veel informatie die voor
regionale en lokale historici in Noord-Brabant
welkom zal zijn. Het boek is geannoteerd en voor-
zien van een literatuurlijst, maar een goede
tekstredactie zou de leesbaarheid en toegankelijk-
heid zeker ten goede zijn gekomen.

Lauran Toorians

Arts, N., N. Pijls en L.

Toorians (red.), W. Erven

(ed. en vert.), Florarium
temporum (Bloemhof der
tijden). Een laatmiddeleeuwse
wereldkroniek door Nicolaas
Clopper, geschreven in het

klooster Mariënhage bij Eindhoven (Hilversum en Tilburg:
Verloren en Zuidelijk Historisch Contact 2018) 295 p.;
usb-stick; ill.; ISBN 978 90 87047 44 3; prijs € 29,00.

Wie aan grote geschiedwerken uit de middeleeu-
wen denkt, zal niet snel het Florarium temporum
van Nicolaas Clopper noemen. Deze wereldkro-
niek werd in de tweede helft van de vijftiende
eeuw in het Eindhovense klooster Mariënhage
geschreven. Zelfs onder Eindhovenaren geniet de
middeleeuwse kroniek weinig bekendheid. Voor
de Eindhovens-Soesterbeekse afdeling van wel-
doenersorganisatie Rotary International was dit
reden om ‘Project Florarium temporum’ te starten.
Het boek dat hieruit voortvloeide, wil de Eindho-

vense laatmiddeleeuwse geschiedenis voor de
vergetelheid behoeden.

De rijke inhoud van het boek is als volgt. Het
voorwerk bestaat uit inleidende woorden van de
(voormalig) burgemeester van Eindhoven, Rotary
Eindhoven-Soesterbeek erelid Hein van Laarho-
ven en ‘Rotarian’ Nico Pijls. Deel I gaat over de
totstandkoming van het project en bevat een in-
leiding door Nico Pijls, Nico Arts en Lauran Toor-
ians, gevolgd door een geschiedenis van de biblio-
theek van de augustijnen in het klooster tussen
1890 en 2017 door Ingrid van Neer-Bruggink. Zij
introduceert, na een korte bijdrage van Jan Burgers
over het Huygens Instituut voor Nederlandse
Geschiedenis, ook de editeur, Willem Erven. Deel
II schetst de historische achtergrond van het Flo-
rarium temporum met bijdragen van Jan Brouwers
(over het hertogdom Brabant tussen 1200-1450 en
het kloosterleven in Brabant in de vijftiende
eeuw), Nico Arts (over Eindhoven in de vijftiende
eeuw en het Florarium temporum zelf), Nico Arts,
David Hardy en Jan Melssen (de geschiedenis van
het klooster Mariënhage), David Hardy en Willem
Erven (over de kloosterkroniek van Mariënhage),
Michiel Verweij (over de boekproductie in Mari-
ënhage) en Jan Burgers (over het uitgeven van
middeleeuwse kronieken). Deel III is ‘het hart van
deze publicatie’ (p.20) en bestaat uit een uitleg van
het transcriptieproces door Willem Erven en een
bloemlezing uit de wereldkroniek met daarnaast
een vertaling. Het laatste deel van het boek beeldt
de betrokkenen bij het project af. Behalve een be-
grippenlijst, bibliografie en register is achterin
nog een usb-stick te vinden met extra materiaal.

Het is moeilijk om niet van dit boek te houden.
Het design is prachtig en bevat op bijna elke pa-
gina zorgvuldig gekozen kleurenplaten. Het om-
vangrijke formaat zorgt ervoor dat weinigen het
boek in de trein zullen lezen, maar het geeft de
uitgave wel cachet. Belangrijker nog is de achter-
grond van het project: een uitgave van een mid-
deleeuwse kroniek geïnitieerd door een groep
weldoeners die iets voor de stad Eindhoven willen
betekenen: geef daar maar eens een kritische
analyse van.

Als publieksboek is deze uitgave meer dan
geslaagd. Het leest gemakkelijk weg, de hoofdstuk-
ken zijn niet te lang en slechts weinig voorkennis

200	 Kroniek

is vereist om de geschiedenis van het klooster en
de wereldkroniek van Clopper te begrijpen. Zoals
gezegd is het boek visueel aantrekkelijk. Geïnte-
resseerde Eindhovenaren worden zeker bediend
met deze uitgave. Wel vraag ik me af wat de aan-
wezigheid van de Latijnse brontekst naast de
vertaling van geselecteerde passages uit de wereld-
kroniek toevoegt. Zullen lezers die daarin geïnte-
resseerd zijn niet sowieso de volledige editie op de
usb-stick raadplegen? Daarbij is het jammer – hoe-
wel ook te billijken – dat de vertaalde passages uit
het Florarium temporum in feite maar een derde van
de uitgave beslaan. Van die negentig pagina’s is de
helft nog eens complex middeleeuws Latijn.

Als wetenschappelijk project vind ik de uitgave
minder geslaagd. Wat voornamelijk ontbreekt, is
een uitgebreid notenapparaat of de verantwoor-
ding in een aantal bijdragen. Dat deze omwille van
de leesbaarheid beperkt zijn gehouden, valt te be-
grijpen. Maar op de usb-stick had dit zeker toege-
voegd kunnen worden. Daarbij vraag ik me soms
wel af wat de wetenschappelijke basis is van be-
paalde uitspraken. Zo is er de stelling van Michiel
Verweij dat in 1520 ‘de boekdrukkunst eigenlijk al
de normale boekproductie had overgenomen’
(p.131). Aangezien het over de handschriftenpro-
ductie uit kloosters gaat, is dat op zijn minst een
aanvechtbare stelling. In dezelfde bijdrage be-
vreemdt het mij dat Verweij nogal stevig oordeelt
over een artikel uit 2008 van een van de andere
contribuanten, Nico Arts. Arts en Gerard Rooijak-
kers hebben in het verleden een hypothese ge-
vormd over de totstandkoming van de twee hand-
schriften van Florarium temporum. Die hypothese
wordt door Verweij getypeerd als een ‘volledig
verkeerde opvatting’ (p. 138) en later in iets afge-
zwakte vorm een ‘ongelukkige hypothese’ (p. 139).
Nu heeft Verweij een punt dat het Münchense
handschrift – gedateerd 1483 – onmogelijk vóór
1472 als dedicatie-exemplaar aan Clopper senior
aangeboden kan zijn. Zijn tegenwerping is alleen
evenzeer te betwisten. Hij merkt op: ‘Aan die visie
ligt onder meer het misverstand ten gronde dat
Clopper “handschriften” samenstelde voor het
klooster, maar een auteur schrijft”teksten” of “wer-
ken” en hij ziet een concreet handschrift niet als
zijn eigenlijk beoogde eindproduct, alsof er maar
één exemplaar (het “echte”) van zou bestaan’

(p. 138). Nu lijkt me in dit geval wél sprake van een
handschrift als beoogd eindproduct. Als Clopper
junior het werk in opdracht van zijn vader schreef,
is dan een dedicatie-exemplaar niet juist het be-
oogde einddoel?

Verder had er in sommige gevallen iets meer
aan bronnenkritiek gedaan mogen worden. Uit de
bijdrage van Hardy en Erven blijkt dat de overge-
leverde kloosterkroniek van Mariënhage pas rond
of na 1699 geschreven is. Ze concluderen vervol-
gens het volgende: ‘Weliswaar is deze kroniek pas
geschreven na opheffing van Mariënhage en de
daaropvolgende verhuizing van de kloosterlingen
naar Weert, maar de tekst is kennelijk gebaseerd
op originele documenten. Aannemelijk is dat die
documenten in de zeventiende eeuw mee naar
Weert zijn verhuisd. Of zij ook nu nog bestaan, is
niet bekend’ (p. 95). De kloosterlingen die te Weert
de geschiedenis van het voormalige Mariënhage
te boek stelden, zullen vast niet alles uit hun duim
gezogen hebben. Er moet zeker informatie in ge-
schreven vorm over de geschiedenis van het kloos-
ter zijn geweest. Maar ervan uitgaan dat de origi-
nele bronnen de Beeldenstorm van 1566, een brand
in 1581, Spaanse inkwartiering tijdens de Tachtig-
jarige Oorlog en de verhuizing zonder kleerscheu-
ren hebben overleefd, is geen gegeven.

De vertaling door Willem Erven van delen uit
de wereldkroniek van Clopper verdient veel lof.
Het Nederlands leest prettig en is verzorgd. De
uitgekozen passages betreffen voornamelijk delen
uit de Brabantse geschiedenis of houden verband
met het klooster Mariënhage. Gezien het beoogd
publiek is dat logisch, maar het doet wel af aan het
feit dat Clopper nu juist een wereldgeschiedenis
schreef. Het was wellicht goed geweest om ook
een stukje ‘buitenlandse’ geschiedenis op te
nemen.

De usb-stick achterin het boek bevat een schat
aan extra materiaal, waaronder goede digitale
reproducties van beide handschriften. In de prole-
gomena gaat Erven onder meer in op het aantal
schrijfhanden in beide handschriften, alsmede
het transcriptieproces. Duidelijk wordt dat Erven
minutieus te werk is gegaan. Erven is van huis uit
classicus en geen mediëvist. Dit leidt een enkele
keer tot opmerkingen zoals de observatie dat Clop-
per niet altijd ‘correct’ spelt. Of Clopper ‘Agamen-

 	 Middeleeuwen en nieuwe tijd 201

non’ in plaats van ‘Agamemnon’ schreef was, net
als de keuze voor ‘Lexoniensis’ in plaats van
‘Lexoviensis’, voor de gemiddelde middeleeuwer
niet zo belangrijk. Dit zijn natuurlijk slechts de-
tails. Verder bevat de usb-stick een bibliografie,
indices op beide handschriften, een plaatsnamen-
overzicht, de transcriptie van de kloosterkroniek
van Mariënhage en natuurlijk de editie van Flora-
rium temporum. Ik had hier ook handschriftbe-
schrijvingen verwacht, maar deze zijn afwezig.

De editie is monnikenwerk. Erven heeft hier
een ongekende prestatie geleverd. Helaas moet de
bittere conclusie luiden dat de editie moeilijk te
hanteren is. Dat hangt uiteraard samen met de
ingewikkelde lay-out van het origineel. Cloppers
kroniek is in een tekstverwerker gewoonweg niet
goed te reproduceren. Erven heeft ervoor gekozen
de genealogische vertakkingen en tijdlijnen in
tabellen weer te geven, gevolgd door de tekstblok-
ken. Het is helaas niet duidelijk hoe de lay-out van
de middeleeuwse handschriften zich verhoudt tot
de editie. Mede door het weglaten van folionum-
mers is het onduidelijk waar men zich in het boek
bevindt. Zonder een facsimile ernaast is het lastig
manoeuvreren in de editie.

Voor een goed begrip van de wereldkroniek
van Clopper hadden twee aspecten mijns inziens
meer uitgewerkt mogen worden. Ten eerste de
relatie tussen het Florarium temporum en de Fasci-
culus temporum van Werner Rolevinck. Deze we-
reldkroniek verscheen een aantal jaren eerder – de
oudste manuscripten worden omstreeks 1467-
1468 gedateerd.7 Cloppers Florarium temporum is
een heel vroege receptie van dit werk. Niet alleen
de lay-out is hetzelfde, ook de afbeeldingen die
gebruikt worden, zijn rechtstreeks overgenomen
van Rolevinck. Ook tekstueel ontleent Clopper
aan Rolevinck. De ironie is dat editeur Erven in de
editie in diverse voetnoten signaleert dat er woor-
delijk ontleend is aan Fasciculus temporum, maar
de nauwe relatie wordt door geen van de contribu-
anten uitgewerkt. Het tweede punt is de relatie
tussen mecenas en auteur. Clopper werkte in op-
dracht van zijn vader. Het unieke aspect hiervan
had meer uitgewerkt mogen worden.
Vanuit wetenschappelijk oogpunt heeft het
Rotary-project Florarium temporum zijn tekort-

komingen, maar dat doet niets af aan de prach-
tige uitgave die de Eindhovenaren in staat zal
stellen om een geweldig stuk lokaal erfgoed op
een toegankelijke manier tot zich te nemen.

Mark Visscher

Sanders, J.G.M. (red.),
Domus prope Buscumducis.
Bronnen voor de geschiedenis
van het kartuizerklooster bij
’s-Hertogenbosch (1466-1641).
Miscellanea Neerlandica 44.

Studia Cartusiana 5 (Leuven: Peeters 2016) 400 p.; ill.;
ISBN 978 90 429 3367 5; prijs € 84,00.

Zoals de titel aangeeft, bevat deze bundel een
uitgave van drie historische bronnen met enkele
historische overzichten over de geschiedenis van
het kartuizerklooster Sint-Sophia van Constanti-
nopel, dat tussen 1466 en 1641 achtereenvolgens
tussen Olland en Liempde aan de Dommel en in
Vught stond. Onder leiding van Jan Sanders, wiens
onderzoek naar kartuizers in 1990 en 2012 al tot
twee uitvoerige studies over deze orde in het he-
dendaagse Noord-Brabant heeft geleid, heeft een
zevental historici, van wie er twee de publicatie
niet meer hebben mogen meemaken, zich enige
jaren gewijd aan de uitgave van deze belangrijke
teksten.

De eerste bijdrage is van de hand van Sanders
zelf en biedt de lezer een beknopte schets van de
geschiedenis van het klooster, grotendeels geba-
seerd op Sanders’ eerdere studies. Hierna vinden
we de kroniek van Gerardus Eligii, die de geschie-
denis van het kartuizerklooster beschrijft. Deze
tekst is alleen in vertaling opgenomen, aangezien
er reeds in 1939 een editie van de Latijnse tekst is
uitgegeven. Direct hierna volgt de levensloop van
Eligii door Petrus De Wal. Deze uitgave biedt in
parallelle kolommen zowel een uitgave van nog
de niet eerder uitgegeven Latijnse tekst als een
vertaling. Beide vertalingen zijn van hoog niveau
en bieden een goed begrip van de tekst. Het Latijn
is nauw gevolgd, hoewel vakkundig is ingegrepen
wanneer een slaafse navolging tot onnodig lange

7	� E.A. Overgaauw, ‘Observations on the manuscripts of Werner
Rolevinck’s Fasciculus temporum’, Quaerendo, 22 (1992) 292-
300.

202	 Kroniek

en gecompliceerde zinnen zou leiden. De annota-
tie, die voornamelijk bestaat uit toelichtingen van
genoemde personen en Bijbelcitaten, verschaft de
lezer informatie die niet in alle gevallen noodza-
kelijk is voor een correct tekstbegrip, maar die de
editie wel geschikt maakt voor verder onderzoek.

De derde brontekst is een kalendarium, een
‘kalender’ met per dag een opgave van de overle-
denen (veelal weldoeners of hoge figuren binnen
de orde) voor wier zielen missen moesten worden
opgedragen. Dergelijke handschriften zijn niet
zeldzaam en binnen de grenzen van Noord-Bra-
bant zijn er verschillende bekend en uitgegeven.
Elke inschrijving is voorzien van annotatie met
informatie over de genoemde personen, zoals hun
functie of ambt, overlijdensdatum, alsmede ver-
wijzingen naar literatuur en de plaats van de in-
schrijving in andere kartuizerkalendaria. Dit
uitgebreide en indrukwekkende bestand is te le-
zen als een middeleeuwse wie-is-wie, waarin Eu-
ropa’s machtigsten en nobelsten genoemd worden
naast Meierijse parochiegeestelijken en dorpsno-
tabelen. Het toont aan hoe uitgestrekt het netwerk
van de kartuizerorde in de vijftiende en zestiende
eeuw was. De inleiding op het kalendarium geeft
daarnaast een codicologische beschrijving van het
handschrift en van de verschillende schrijfhan-
den die de tekst hebben vervaardigd. Het is zonde
dat deze schrijfhanden niet in de tekstuitgave zijn
onderscheiden. Een kalendarium is juist een do-
cument dat gedurende langere tijd binnen een
gemeenschap werd bijgehouden: informatie over
de schrijvers kan dus bruikbaar zijn om de ge-
laagdheid van de genese te onthullen. Hiertoe is
al een aanzet gegeven, maar dit zou – eventueel
slechts voor de meest productieve schrijfhanden –
verder uitgewerkt kunnen worden.

Na deze drie bronnen volgt een prosopogra-
fisch overzicht van de bewoners van het kartui-
zerklooster Sint-Sophia. Ongeveer 150 personen
zijn geïdentificeerd en voorzien van waardevolle
biografische informatie. Ook hieruit blijkt ten
enenmale de internationale aard van de kartui-
zerorde: de vele persoonlijke banden die de inwo-
ners van Sint-Sophia met buitenlandse personen
en gemeenschappen onderhielden, bieden goede
aanknopingspunten voor netwerkonderzoek. Op
basis van deze informatie zijn twee lijsten opge-

steld: één van prioren en rectoren, en één van
procuratoren. De waarde van een dergelijk proso-
pografisch bestand wordt ten slotte aangetoond
in een kort artikel van Tom Gaens, die – ondanks
de lacunes in de gegevens – enige demografische
trends over de kloostergemeenschap heeft kun-
nen onderscheiden.

Voor het internationale publiek volgt na alle
bijdragen een samenvatting in het Engels, waarna
de bundel afsluit met een literatuuropgave, een
lijst met afkortingen en ten slotte een index op
eigennamen.

De tekstuitgave van de bronnen is echter niet
foutloos en consistent. Allereerst verwijzen we
naar de inleiding op de twee Latijnse teksten.
Hoewel in beide gevallen de uitgave kort wordt
verantwoord, worden hier afwijkende onderdelen
besproken. Gert-Jan van Dijk gaat volledig voorbij
aan de translitteratie van bijvoorbeeld de letters i
en j, of u en v (p. 149-50). Gaens daarentegen gaat
uit van een genormaliseerde weergave, wat dit dan
ook mag betekenen (p. 214). Zo staan bijvoorbeeld
in één inschrijving de varianten Iohannes en Johan-
nes naast elkaar (p. 273), evenals Iacobus en Jacobus.
De editie van het kalendarium maakt geen ge-
bruik van komma’s, zodat de inschrijvingen vrij
lang en in enkele gevallen onoverzichtelijk zijn.
Het is zonde dat deze edities niet volgens één sys-
teem zijn uitgegeven en dat (wellicht daarom) een
volledige werkinstructie ontbreekt. Ook tussen
de annotatiesystemen van de verschillende bron-
nen bestaan enkele verschillen. In de levensloop
van Eligii zijn verwijzingen naar andere, veelal
patristische geschriften niet geannoteerd, terwijl
dit voor de kroniek wel is gebeurd. Het is begrijpe-
lijk dat de focus van de editeurs op de betekenis
van de bronnen voor de lokale geschiedenis ligt,
maar een dergelijke toevoeging maakt de teksten
wel bruikbaarder voor toekomstig onderzoek.

Verder is bij het kalendarium geen vertaling
gegeven. Nu zou een integrale vertaling niet ge-
past zijn – daar is immers het stramien van de
inschrijvingen te vast voor – maar verschillende
inschrijvingen zijn voorzien van (mogelijk) waar-
devolle aanvullende informatie die nu helaas
voorbehouden blijft voor latinisten. Een voorbeeld
vinden we bij de inschrijving van Maria Stuart op
17 januari (p. 232), que constanter pro fide Christi

 	 Middeleeuwen en nieuwe tijd 203

carcerem et tormenta et tandem decollationem sustinuit
(‘die standvastig voor haar geloof in Christus ge-
vangenschap, martelingen en tenslotte onthoof-
ding onderging’): een interessante toevoeging uit
een periode waarin katholieken en protestanten
recht tegenover elkaar stonden. Ten slotte, op een
meer pragmatisch niveau, is het licht onhandig
dat de volledige lijst met afkortingen achterin het
boek is opgenomen. Wenselijker zou het zijn ge-
weest als de afkortingen die in de prosopografie
gebruikt zijn, waren opgenomen in een lijstje dat
aan deze bron voorafging. Nu moet de lezer gere-
geld bladeren, terwijl ze in de rest van de bundel
nagenoeg niet voorkomen.

Ondanks deze opmerkingen ligt er een bundel
met enkele boeiende teksten, die zowel voor de
geïnteresseerde lezer als voor de historicus prettig
leesbaar zijn en voorzien zijn van waardevolle
annotatie. We kunnen alleen maar hopen dat deze
inspanningen zullen leiden tot grotere interesse
in het huis nabij ’s-Hertogenbosch en zijn directe
omgeving.

Mark Vermeer

Dijck, L. van,
Bronnen van Coudewater.
De eerste twee eeuwen
Mariënwater, het oudste nog
bestaande Birgittaklooster ter
wereld te Coudewater in
Rosmalen (ca. 1437-ca. 1637)

(’s-Hertogenbosch: Joenvanaken 2018) 524 p.; ill.;
ISBN 978 90 9030366 6; prijs € 40.

Voor velen is de auteur geen onbekend persoon.
Van zijn hand verschenen eerder gedetailleerde
studies naar onder meer Jeroen Bosch en de Illus-
tere Vrouwenbroederschap, en daarnaast bracht
hij rijke gegevensbestanden over Bossche goud-
smeden, kunstenaars en priesterkinderen uit. In
zijn nieuwe publicatie neemt hij met even zoveel
precisie het klooster Coudewater (of Mariënwater)
in Rosmalen onder de loep. Dit dubbelklooster
werd gesticht rond 1437 door birgittinessen en
bleef bestaan tot het begin van de achttiende eeuw,
waarna het ten gevolge van overheidsdruk uit-

week naar Uden. De bewering uit de ondertitel,
dat Coudewater het oudste nog bestaande Birgit-
taklooster ter wereld is, moet dus enigszins genu-
anceerd worden. Maar het was geenszins een on-
belangrijke stichting. Vanuit Rosmalen werd in
de eeuwen daarna een zevental kloosters opge-
richt, waarvan Coudewater het moederklooster
werd. Alleszins dus een interessant onderwerp
voor een studie. Één vraag blijft echter onbeant-
woord: wat beoogt de auteur precies met zijn
studie? Zijn dit ‘slechts’ de bouwstenen voor een
uitgebreide geschiedenis naar het klooster en zijn
gemeenschap, of draagt het bij aan nieuw onder-
zoek in een breder kader? De diepgang en het strak
afgebakende onderwerp van het boek zijn name-
lijk bewonderenswaardig, maar beperken ook de
bruikbaarheid, in tegenstelling met het door de
auteur in zijn voorwoord genoemde Oorkondenboek
van Noord-Brabant.

Het boek bestaat uit drie delen. Een inleiding
en zes hoofdstukken geven een historisch over-
zicht van het kloostergebouw, zijn gemeenschap,
en de internationale contacten. Toegegeven, het
leest niet heel gemakkelijk: de lezer wordt over-
stelpt met data en niet altijd lopen de zinnen even
logisch. Desondanks is het een bruikbare synthese
die nodig is om Coudewater en de gebruikte bron-
nen te begrijpen en op waarde te schatten. Het
tweede deel noemt de auteur ‘Hoofdstuk VII’, al
zou dit op zichzelf al een band rechtvaardigen.
Zo’n 240 pagina’s lang geeft Van Dijck een schat
aan bronnen waarin het klooster of zijn gemeen-
schap vermeld worden. Het merendeel hiervan is
afkomstig uit het Bossche schepenprotocol, waar-
voor de auteur het trage en ondankbare werk op
zich heeft genomen het beruchte ficher Smulders-
Spierings door te spitten. Het resultaat is indruk-
wekkend; we hopen dat hij voor de periode 1501-
1600 nog gebruik heeft kunnen maken van de
onlangs gedigitaliseerde indices. Daarnaast vin-
den we bronnen uit Bossche kloosterarchieven,
de in Brussel gelegen hertogelijke archieven en
verschillende reeds gepubliceerde teksten. Aan-
gezien de kaartenbak op deze manier nog niet
goed toegankelijk is, verschaft de auteur in het
derde deel een aantal bijlagen met verwijzingen
naar de bronnen. Hiervan is bijlage II de meest
belangrijke: dit is namelijk een alfabetisch geor-

204	 Kroniek

dende lijst van alle kloosterbroeders en -zusters.
Aan de hand van de bronnen biedt Van Dijck korte
biografieën. Deze vormen een mooie basis en
voldoende aanknopingspunten voor historisch
en genealogisch onderzoek. De andere bijlagen
zijn gewijd aan onder meer de kroniekschrijfster
Maria van Oss en haar familie, en aan de birgit-
tijner orde zelf.

Het spreekt voor zich dat een dergelijke verza-
meling bronnen de nodige vakkennis vereist van
de lezer. De teksten zijn veelal in het Middelneder-
lands en Latijn en om de inhoud goed te begrijpen
is politiek- en rechtshistorische kennis nodig. Het
is natuurlijk niet de taak van de auteur om bijvoor-
beeld alle Latijnse teksten te vertalen of om iedere
vakterm uit te leggen, maar meer precisie in de
regesten zou wenselijk zijn geweest. Wanneer Van
Dijck spreekt over een ‘huis c.a. in ’s-Hertogen-
bosch’ (p. 211), zullen de meeste lezers niet denken
aan cum attinentiis. Hier had een Nederlandse ver-
taling beter gepast, evenals bij vrij letterlijk uit
de bronnen overgenomen termen als ‘payement’
(p. 211), ‘vasata’ (p. 135) of ‘aquaduct’ (p. 97). On-
nodig daarnaast is het laten staan van de in de
bronnen aangetroffen schrijfwijze van persoons-
en plaatsnamen zoals Bucstel (p. 139), Boxtel
(p. 202), en Boextel (p. 143). Enige standaardisatie
zou de regesten ten goede komen. Dezelfde veron-
derstelde voorkennis zien we bij de vindplaatsen
van archiefbronnen. De lezer zou mijns inziens
niet hoeven te weten dat een R gevolgd door vier
cijfers verwijst naar het schepenprotocol van
’s-Hertogenbosch, temeer daar dit nergens expli-
ciet uitgelegd wordt.

Qua afwerking zijn er helaas ook kanttekenin-
gen te plaatsen. Enigszins ergerlijk is het in de
tekstopmaak hanteren van een stijl die niet aan-
sluit bij gangbare mores. Literatuurvermeldingen
in de annotatie zijn niet gecursiveerd bij mono-
grafieën of tussen enkele aanhalingstekens gezet
bij artikelen, en wanneer de auteur in een citaat
delen weglaat, vervangt hij deze door twee punten.
Ook hadden leestekens bij opsommingen van
personen in de regesten meer duidelijkheid kun-
nen scheppen, zoals bij de vermelding van ‘Everar-
dus van den Water zoon van Petrus als man van
Bela dochter van Johannes natuurlijke zoon van
wijlen Coenrardus Kemp zoon van Gijsbertus’

(p.222). Tenslotte mag ook betreurd worden dat er
geen algemene namenindex op de regesten is
opgenomen. Hierdoor is het boek moeilijk toegan-
kelijk voor onderzoekers die zich met andere on-
derwerpen bezighouden, terwijl het vele waarde-
volle gegevens over de gehele Meierij opdiept uit
anders weinig geraadpleegde bronnen.

Al met al heeft de studie zijn gebreken, en ver-
liest het daardoor voor veel soorten onderzoek en
publiek aan relevantie. Desondanks is het boek
een respectabel resultaat van vele jaren intensief
onderzoek en een bewijs van de eruditie van de
auteur, zowel op het terrein van de Bossche ar-
chiefbronnen als dat van de religieuze geschiede-
nis. Ik heb er waardevolle gegevens uit kunnen
halen, en hoop dat dit voor vele anderen ook zal
gelden.

Mark Vermeer

Broers, E.-J., Aanklagen
onder de rivieren ([Breda]:
Openbaar Ministerie Zeeland-
West-Brabant 2018) 197 p.; ill.;
krt.; ISBN 978 90 827490 5 2.

In juni 2018 betrokken het Arrondissementspar-
ket Zeeland-West-Brabant, de Rechtbank Zeeland-
West-Brabant locatie Breda en de Raad voor de
Kinderbescherming een fonkelnieuw gerechtsge-
bouw aan de Stationslaan in Breda. Het Openbaar
Ministerie vond in die gebeurtenis aanleiding om
‘eens terug te blikken in de geschiedenis’ (p. 3). Het
resultaat hiervan is dit boek.

Hierin wordt de geschiedenis van het straf-
recht en het strafprocesrecht beschreven. De he-
dendaagse vorm hiervan is het resultaat van een
ontwikkeling die vele eeuwen heeft geduurd en
die zich heel geleidelijk heeft voltrokken, zoals de
auteur in de inleiding van het eerste hoofdstuk
aangeeft. Hij begint zijn verhaal dan ook met de
vroege vormen van strafrechtspleging in het
Germaans-Frankische tijdvak, waarna in het
volgende hoofdstuk de ontwikkelingen tijdens de
late middeleeuwen volgen. Het strafrecht, dat in

 	 Middeleeuwen en nieuwe tijd 205

eerste aanleg de verhouding tussen private par-
tijen regelde, evolueerde naar een publiek straf-
recht waarin de overheid een steeds grotere plaats
kreeg. Daarmee deden ook overheidsfunctionaris-
sen hun intrede, die we kunnen beschouwen als
voorlopers van de officier van justitie.

De organisatie van deze overheidsfunctionaris-
sen en hun rechtsmacht vormen met ingang van
de Nieuwe Tijd dan ook een onderdeel van de be-
schrijving van de ontwikkelingen, waarbij de na-
druk ligt op Staats-Brabant en Zeeland. Tevens gaat
de auteur nader in op het strafproces. Strafmaatre-
gelen dienden niet alleen meer ter vergelding van
gepleegde misdrijven, maar hadden tevens als doel
nieuwe strafbare feiten te voorkomen. Met de op-
komst van het tuchthuis stond de rechter een
nieuwe vorm van straf ter beschikking. In de ze-
ventiende en achttiende eeuw vond een geleide-
lijke humanisering van de rechtspraktijk plaats.
De auteur stelt in hoofdstuk 6 de vraag aan de orde
of er in de Nieuwe Tijd sprake was van een wreed
en willekeurig strafrecht. Aan de hand van een
aantal aspecten, zoals een vroeg gedoogbeleid en
de voorloper van de taakstraf, nuanceert hij deze
stelling.

In de Bataafs-Franse Tijd vond de opkomst van
het Openbaar Ministerie plaats. Dit is ook de pe-
riode waarin de codificatie van het strafrecht een
vlucht nam, een proces dat in de negentiende en
twintigste eeuw werd voortgezet. De beschreven
geschiedenis mondt uit in de positie van het mo-
derne Openbaar Ministerie, de strafbevoegdheid
van de Officier van Justitie en de positie van het
slachtoffer, een onderwerp dat vooral in de laatste
jaren meer in de belangstelling staat.

Volgens de auteur is het de bedoeling om in het
boek in grote trekken de geschiedenis te beschrij-
ven ‘van het apparaat van ambtenaren belast met
de vervolging van strafbare feiten’ (p. 181). Dat
heeft hij gedaan door stil te staan bij de opkomst
en geleidelijke terreinwinst van dit apparaat, bij
de organisatie en reorganisatie van werkzaamhe-
den en gezagsstructuren ingebed in een bredere
beschrijving van de evolutie van het strafrecht en
strafprocesrecht. Er is veel niet behandeld, maar
het boek is dan ook geen leerboek maar een
gedenkboek.

De auteur is erin geslaagd zijn doel te bereiken.
Op een vlotte en aansprekende wijze neemt hij de
lezer, ook die zonder enige voorkennis, mee aan
de hand op zijn tocht door de geschiedenis van het
strafrecht. Daarbij is er tevens ruimte voor de
mensen die in die geschiedenis een rol speelden.
Aan de hand van uit de archieven opgediepte
processtukken laat de auteur ons kennismaken
met gerechtsfunctionarissen, slachtoffers en da-
ders. De annotatie biedt de mogelijkheid aan de
geïnteresseerde lezer om zich in de betreffende
voorvallen te verdiepen.

De noten geven behalve verwijzingen naar de
gebruikte bronnen ook aanvullende informatie.
Het voelt als overbodig dat in sommige noten
dezelfde informatie staat. Het is ook jammer dat
bij de afbeeldingen meestal geen bronvermelding
staat. Afbeeldingen zijn natuurlijk bedoeld om de
tekst toe te lichten, maar juist daarom kan het
voor de lezer van belang zijn om te weten of het
om een contemporaine illustratie gaat of om een
weergave uit een later tijdperk. Enigszins storend
zijn de diverse redactionele ‘slordigheden’. In som-
mige hoofdstukken is de eerste alinea bijvoorbeeld
twee keer opgenomen en op diverse plaatsen zijn
tikfouten blijven staan. Ook zijn vanaf hoofdstuk
8 de verwijzingen naar volgende hoofdstukken
niet juist. Deze kritische opmerkingen doen niets
af aan de inhoudelijke waarde van het boek. Voor
wie kennis wil nemen van de geschiedenis van
het strafrecht in ‘onze’ streken is dit boek een
aanrader.

Klaasje Douma

Negentiende en twintigste eeuw

Walhout, E.C., An Infants’
Graveyard? Region, Religion and
Infant Mortality in North-Brabant,
1840-1940 (Ede: Print Service Ede,
dissertatie Tilburg University 2019)

226 p.; ill.; krtn.; ISBN 978 94 92679 75 8; pdf op Tilburg
University Research Portal research.tilburguniversity.edu

206	 Kroniek

In 2007 begon Evelien Walhout aan de Universi-
teit van Tilburg met een promotieonderzoek naar
de zuigelingen- en kindersterfte in Noord-Bra-
bant. Vanaf het begin was ik uitermate benieuwd
of zij tot andere conclusies zou komen dan die ik
zelf in 1995 in mijn proefschrift Het heeft niet willen
groeien had beschreven. Pas in januari 2019 verde-
digde zij haar in An Infants’ Graveyard? vastgelegde
bevindingen.

Het boek telt acht hoofdstukken. Na een inlei-
dend hoofdstuk (waarin vooral aandacht besteed
wordt aan theoretische uitgangspunten en metho-
dologische kwesties) volgen zes hoofdstukken
waarin de onderzoeksresultaten beschreven wor-
den en een slothoofdstuk met de belangrijkste
conclusies en aanbevelingen voor vervolgonder-
zoek.

In hoofdstuk 2 wordt de bijzondere demogra-
fische positie van Noord-Brabant over het voetlicht
gebracht. Zowel de Brabantse geboorte- als de
sterftecijfers waren gedurende een groot deel van
de negentiende eeuw lager (en soms zelfs: fors la-
ger) dan de Nederlandse gemiddelden. Terwijl
vanaf 1880 een daling in de Nederlandse geboor-
tecijfers inzette (van 36,3 per duizend naar 20,5 per
duizend kort voor het uitbreken van de Tweede
Wereldoorlog), bereikten de Noord-Brabantse ge-
boortecijfers met 34,9 per duizend pas na de eeuw-
wisseling hun hoogste niveau. De sterftecijfers
laten een vergelijkbare trend zien, met dien ver-
stande dat de daling een kwart eeuw eerder in-
zette. Terwijl na de eeuwwisseling de kloof tussen
de Nederlandse en de Noord-Brabantse geboorte-
cijfers groot bleef – het verschil bedroeg steeds
zo’n 20 procent – kropen de sterftecijfers geleide-
lijk aan steeds dichter naar elkaar toe, om al voor
het uitbreken van de Tweede Wereldoorlog hele-
maal te zijn verdwenen.

Ook het derde hoofdstuk is algemeen beschrij-
vend van karakter. Hierin zoomt de auteur in op
de zuigelingensterfte, dat wil zeggen het aantal
kinderen dat vóór het bereiken van de eerste ver-
jaardag overleed. Zij kon dankbaar gebruikmaken
van een door Peter Ekamper en Frans van Poppel,
twee medewerkers van het NIDI (Nederlands In-
terdisciplinair Demografisch Instituut), samen-
gestelde databank met gegevens over zuigelingen-
sterfte op gemeentelijk niveau. De grafische

verbeelding daarvan in negen kaarten maakt in
een oogopslag de ontwikkelingen in de omvang
van de zuigelingensterfte zichtbaar. Maar de kaar-
ten laten óók zien dat de provincie Noord-Brabant
geen homogeen gebied is. Binnen de provin-
ciegrenzen wisselen gebieden met een laag, gemid-
deld of hoog niveau van zuigelingensterfte zich
voortdurend af. Een gemeente die in de ene peri-
ode in de laagste categorie valt, kan in een andere
periode het hoogste niveau van zuigelingensterfte
te zien geven. Op basis van deze data komt Wal-
hout tot de conclusie dat de zuigelingensterfte in
stedelijke gebieden hoger was dan in plattelands-
gebieden. Enigszins arbitrair is deze gevolgtrek-
king overigens wel: zo maakt zij niet duidelijk
waarom Eindhoven (vóór 1920 een gemeente met
een oppervlakte van nog geen halve km2) en Hel-
mond wél en Waalwijk, Oss en Cuijk níet als een
stedelijke omgeving aangemerkt worden.

Het vierde hoofdstuk wijkt qua vorm en be-
toogtrant af van de rest van het boek: in het 35
pagina’s tellende hoofdstuk komt geen enkele
tabel, grafiek of kaart voor, maar wordt juist uit-
voerig geciteerd uit geschriften van tijdgenoten.
In dit samen met de eerdergenoemde Frans van
Poppel geschreven hoofdstuk wordt het debat
samengevat dat al twee eeuwen de gemoederen
van medici, sociografen en demografen bezig-
houdt: is er een relatie tussen religie en het sterf-
teniveau? Het viel een enkeling al aan het eind
van de achttiende eeuw op dat er in Amsterdam
bij een uitbraak van besmettelijke ziekten onder
de Joodse bevolkingsgroep verhoudingsgewijs
veel minder slachtoffers vielen dan onder de niet-
Joodse Amsterdammers. Aan het eind van de ne-
gentiende eeuw bleek uit de gepubliceerde cijfer-
reeksen, zeker uit die waarbij een uitsplitsing naar
leeftijd gemaakt werd, dat in gebieden met een in
hoofdzaak katholieke bevolking de stijging van
de levensverwachting sterk achterbleef. Uit deze
cijfers bleek ook wat daarvan de oorzaak was: de
zuigelingensterfte bleef er op een onveranderd
hoog niveau. In sommige gebieden was zelfs
sprake van een stijging. Walhout en Van Poppel
vatten vakkundig samen wat tijdgenoten (in het
bijzonder artsen) over deze ‘katholieke catastrofe’
wisten te melden. Maar tot een eensluidende ver-
klaring kwamen deze niet.

 	 Negentiende en twintigste eeuw 207

Het vijfde hoofdstuk verscheen al in 2010 als een
tijdschriftartikel in druk (in: The History of the
Family). Hierin wordt voor de periode 1875-1900
onderzocht in hoeverre het wel of niet geven van
borstvoeding van invloed was op de omvang van
de zuigelingensterfte. Hiertoe gebruikte Walhout
de door het Departement van Binnenlandse Zaken
voor deze periode samengestelde ‘vijfjarig(e)
overzigt(en) van de sterfte naar den leeftijd en de
oorzaken van den dood in elke gemeente van
Nederland’. De onderzoekster stelde een opmerke-
lijke toename vast van het aantal kinderen dat in
gemeenten met een overwegend katholieke bevol-
king overleed aan de gevolgen van diarree en
ziekten aan de spijsverteringsorganen. Op basis
hiervan concludeert zij dat Brabantse moeders
steeds vaker afzagen van het langdurig geven van
borstvoeding.

Het zesde hoofdstuk heeft als prikkelende titel:
Region or Rome? In dit (samen met Jornt Mande-
makers en Frans van Poppel geschreven) hoofd-
stuk vormen de data van de Historische Steekproef
Nederland het vertrekpunt. Omdat deze databank
een steekproef is, is het niet mogelijk deze gege-
vens een-op-een te vergelijken met de data die ten
grondslag liggen aan hoofdstuk 3 en 5. Uit data-
technische overwegingen is dan ook niet de pro-
vincie Noord-Brabant het geografische kader, maar
wordt veelvuldig gebruik gemaakt van de term
gebieden met ‘a highly Catholic context’ (op pa-
gina 162 wordt deze term zelfs vijf keer gebruikt).
Na een reeks van ingewikkelde statistische bewer-
kingen komen de auteurs tot de conclusie dat een
andere titel de lading van het hoofdstuk beter had
gedekt: Region and Rome.

Terwijl in hoofdstuk 6 gegevens geanalyseerd
werden die op heel Nederland betrekking hebben,
is in het zevende hoofdstuk gekozen voor een
analyse op microniveau: de gemeente Roosendaal.
In dit hoofdstuk (een coproductie van Evelien
Walhout en Jornt Mandemakers) is voor Roosen-
daal gekozen omdat daar een goede en handig te
verwerken bron beschikbaar was met – indien
volledig ingevuld – een schat aan gegevens. Vanaf
1865 was er een verplichting om bij aangifte van
overlijden een door een arts ingevuld ‘doodsbriefje’
met de vermelding van de (vermoedelijke)
doodsoorzaak te overleggen. In slechts een beperkt

aantal gemeenten zijn deze verklaringen bewaard
gebleven. In Roosendaal zijn er zelfs registers aan-
gelegd waarin de gegevens compact en geünifor-
meerd geordend werden. Gelet op de bevindingen
in de voorgaande hoofdstukken is het niet opzien-
barend dat de auteurs constateren dat bijna de helft
van de kinderen stierf aan de gevolgen van diarree
en gastro-enteritis (ontsteking aan de maag en
darmwand). Belangwekkend is de constatering dat
het – blijkbaar – minder toepassen van frequente
borstvoeding een praktijk was die in sociaal op-
zicht grensoverstijgend was. ‘All social groups were
in a way victim of this local custom although the
higher social classes, and farmers, were better able
to shield their children from infectious food- and
waterborne disease’ (p. 198).

Omdat het merendeel van de afzonderlijke
hoofdstukken in de conclusie wel een zinsnede
bevat dat nader onderzoek over het behandelde
thema nog noodzakelijk is, is het niet vreemd dat
het boek niet met een harde eindconclusie kon
worden afgesloten. Gelet op de opbouw van het
boek zou dat overigens ook vreemd zijn geweest.
Want An infants’ graveyard? is meer een bundel dan
een monografie. De hoofdstukken met de echte
onderzoeksresultaten (hoofdstuk 4, 5, 6 en 7) zijn
eigenlijk artikelen. Een daarvan (hoofdstuk 5) is
reeds als artikel gepubliceerd en de andere hoofd-
stukken zijn inmiddels ter publicatie aan tijd-
schriften aangeboden (welke dat zijn, wordt niet
vermeld). Het feit dat telkens met andere bronnen
gewerkt wordt, een ander geografisch kader als
vertrekpunt dient en een andere afbakening in de
tijd gehanteerd wordt, komt de samenhang van
het geheel niet ten goede. Omdat deze hoofdstuk-
ken (c.q. artikelen) voor vermoedelijk vier ver-
schillende doelgroepen bestemd zijn, wordt in de
inleiding telkens de status quaestionis en de pro-
bleemstelling nog eens beschreven (die in de
hoofdstukken 2 en 3 al uitvoerig aan bod kwa-
men). Deze herhaling is hinderlijk. Zo wordt drie
keer in gelijkluidende bewoordingen opgemerkt
dat Don Kalb in zijn proefschrift constateerde dat
fabrieksarbeid door gehuwde vrouwen bij Philips
niet gebruikelijk was (respectievelijk op p. 55, 120
en 151). Waarom er (op p. 51 en 118) twee keer een
grafiek is opgenomen waarin de ontwikkeling van
de zuigelingensterfte (uitgesplitst per provincie)

208	 Kroniek

is weergegeven, is mij niet duidelijk. Daarbij is het
vreemd dat de periodisering (op de X-as) niet iden-
tiek is, waardoor de grafische verbeelding enigs-
zins verschillend is. Dat in de ene grafiek de gege-
vens in procenten en in de andere per promille
worden vermeld, is ronduit slordig.

Een groter bezwaar dat aan de gekozen opzet
en aan de uitwerking ervan kleeft, is dat de resul-
taten van de verschillende hoofdstukken zich
moeilijk (of zelfs helemaal niet) met elkaar laten
vergelijken. In de probleemstellende hoofdstukken
2 en 3 wordt de omvang van de zuigelingensterfte
op de gangbare wijze weergegeven: het aantal
overleden zuigelingen per duizend levendgeboren
kinderen. Deze cijfers maken vergelijking door de
tijd heen en van het ene gebied met het andere
mogelijk. In de hoofdstukken 6 en 7 zal de lezer
vergeefs zoeken naar dit type cijfers, maar zitten
de onderzoeksresultaten verstopt in – voor een leek
– moeilijk te lezen tabellen met uitkomsten van
statistische berekeningen (‘multi-level logistic
regeression’, ‘odds-ratios’ of ‘piecewise exponential
proportional hazards regression models’). Zo wor-
den, om een voorbeeld te noemen, in hoofdstuk 7
geen geboorte- of sterftecijfers van Roosendaal
vermeld en worden geen cijfers vermeld van de
relatieve hoogte van de zuigelingensterfte in deze
West-Brabantse stad. De lezer moet gissen of deze
hoger of lager waren dan het Brabantse of Neder-
landse gemiddelde en hoe de ontwikkeling in de
tijd was. De oplettende lezer herinnert zich, op dit
punt in het boek beland, dat deze gegevens eerder
wél vermeld werden: weggestopt in tabel 3.13 op
p.75. Maar uit deze tabel kan ook meteen de con-
clusie getrokken worden dat Roosendaal niet re-
presentatief is voor het zuigelingensterftepatroon
in de zeven grote Brabantse steden.

Uit de in An infants’ graveyard? gebundelde on-
derzoeksresultaten dringt één conclusie zich op: de
hoofdoorzaak van de in het begin van deze bespre-
king beschreven bijzondere ontwikkeling op het
gebied van de ontwikkeling van de zuigelingen-
sterfte in Noord-Brabant moet gezocht worden in
het niet c.q. minder frequent geven van borstvoe-
ding aan de pasgeborenen. Hiermee komt Walhout
tot dezelfde conclusie die eerder al door Peer Meur-
kens (Sociale verandering in het oude Kempenland;
1984) en ondergetekende (Het heeft niet willen groeien;

1995) was getrokken. De auteur doet op p.214-215
een voorzichtige poging om een verklaring voor de
geconstateerde gedragsverandering te formuleren.
Uit deze passages blijkt duidelijk dat Walhout meer
affiniteit en onderzoekservaring heeft met kwan-
titatieve bronnen dan met kwalitatieve bronnen.
Zo verbaasde ik me over de tamelijk klakkeloze
manier waarop zij P.A. Barentsen als zegsman op-
voerde. Deze arts publiceerde in het tweede decen-
nium van de twintigste eeuw enkele artikelen over
het gezinsleven en de kindersterfte ‘ten plattelande
van Oost-Noordbrabant’. Barentsen gebruikte hier-
bij zijn eigen ervaringen als gemeentedokter in
Bergeijk als referentiekader. Van belang is dat hij
hier in 1916 met veel heibel was vertrokken. Zijn
(protestantse) wereldbeeld sloot niet of nauwelijks
aan bij dat van zijn patiënten. ‘Rancune’ en de wens
om ‘het eigen gelijk te bewijzen’ zijn niet de meest
vruchtbare vertrekpunten voor serieuze geschied-
beoefening. Als Walhout kennis had genomen van
de cultuurdiagnose die Barentsen in 1935 uitvoerig
uitwerkte in zijn Het oude Kempenland – deze titel
ontbreekt in de literatuurlijsten die aan het eind
van elk hoofdstuk zijn opgenomen – dan zou zij
wellicht wat terughoudender zijn geweest met het
verwijzen naar deze auteur.

Resumerend: Walhout is er goed in geslaagd
het uit andere studies reeds bekende patroon op
enkele onderdelen te verfijnen en te nuanceren,
maar het blijft ook na dit onderzoek wachten op
een verklaring die staat als een huis. Mij is uit haar
onderzoek duidelijk geworden dat dit antwoord
niet uit cijfers, tabellen, grafieken, kaarten en
statische modellen te destilleren valt, maar uit
analyse van kwalitatieve bronnen zal moeten
komen.

Cor van der Heijden

 	 Negentiende en twintigste eeuw 209

Godrie-van Gils, G.,

Woonwagenbewoners laten
zich niet afschaffen. Een eeuw
woonwagenbewoners in Noord-
Brabant 1918-2018 (Delft: Eburon
2018) 281 p.; ill.; krt.; ISBN 978
94630 1213 3; prijs € 24,50.

‘Mijn belangstelling voor de woonwagenbewoners
dateert uit mijn kinderjaren’, schrijft Gerda Go-
drie-van Gils in de inleiding op haar boek over de
geschiedenis en de ‘eigen cultuur’ van woonwa-
genbewoners in Noord-Brabant (p.17). Door haar
persoonlijke interesse heeft deze bevolkingsgroep
een plaats gekregen in de geschiedschrijving van
Noord-Brabant. Een terechte plaats, omdat in deze
provincie relatief veel woonwagenbewoners
woonden en nog steeds wonen. De rode draad in
haar verhaal wordt gevormd door de houding van
de overheid ten aanzien van deze bevolkingsgroep
en de daaruit voortvloeiende bemoeienis daarmee.
Een tweede verhaallijn is de nog altijd bestaande
kloof tussen woonwagenbewoners en ‘burgers’.
De auteur baseert zich op bestaande literatuur,
archivalia uit met name gemeentearchieven en
archieven van organisaties betrokken bij woon-
wagenbewoners, en interviews met de bewoners
zelf. Met name de laatste en de publicaties van de
hand van woonwagenvrouwen en -mannen bie-
den een inkijkje in hun dagelijks leven en hun
cultuur.

De studie bestaat uit een chronologisch en een
thematisch deel. In het thematische deel komt het
dagelijks leven aan bod in de hoofdstukken ‘Sei-
zoenarbeid, venten, reparatie en handel’, ‘Maat-
schappelijke en zedelijke verheffing’ en ‘Van
“straatuniversiteit” tot woonwagenonderwijs’.
Omdat diverse aspecten in deze hoofdstukken aan
bod komen, maken ze een enigszins ongestructu-
reerde indruk. Het chronologisch deel start met
een beschrijving van de trekkende bevolking in
Nederland. Behalve de autochtone woonwagen-
bewoners (in hun eigen woorden ‘reizigers’) pas-
seren ook kermis- en circusexploitanten en Roma
en Sinti de revue. De toevoeging ‘tot 1918’ (het jaar
van de eerste Woonwagenwet) is enigszins mis-
leidend want de geschiedenis van de andere groe-

pen eindigt in het heden. De paragraaf over de
Woonwagenwet uit 1918 had wellicht beter gepast
in het volgende hoofdstuk, vóór de paragraaf over
de gevolgen van die wet in de praktijk. De wet had
als doel burgers te beschermen tegen zwervers,
bedelaars, dronkaards en diverse groepen woon-
wagenbewoners. Vanaf deze wet volgen we het
overheidsingrijpen en de gevolgen daarvan voor
met name de woonwagenbewoners in Noord-
Brabant.

De geschiedenis van dat overheidsingrijpen is
als volgt te karakteriseren: ‘De weg naar de hel is
geplaveid met goede voornemens’. De bedoelingen
waren goed maar de uitvoering in de praktijk liet
veel te wensen over. Het resultaat was een zigzag-
beleid van centralisatie en decentralisatie, waarbij
niet werd geleerd van in het verleden gemaakte
fouten. De verschillende bij het beleid betrokken
partijen werkten niet altijd mee en begrepen el-
kaar ook niet. Er was sprake van een moeizame
samenwerking met gemeenten en ‘burgers’ en veel
ruis in de communicatie tussen overheid en woon-
wagenbewoners. Zowel de burgermaatschappij als
de woonwagenbevolking had een aandeel in het
telkens mislukken van het beleid en het niet be-
reiken van de gestelde doelen.

Toch ziet de auteur ruimte in de Nederlandse
samenleving voor een autochtone bevolkingsgroep
met een andere woonvorm en een eigen cultuur.
Beide partijen moeten zich oriënteren op elkaars
levenswijze en elkaar accepteren als medeburgers.
Dit boek biedt hiertoe een handvat door de toegan-
kelijke kennismaking met de geschiedenis en ‘ei-
gen cultuur’ van woonwagenbewoners. Tevens
bevat het volgens inleider Sjaak Khonraad ‘tal van
leermomenten, met name voor eenieder die in
Brabant, al dan niet beroepsmatig, van doen heeft
met (groepen als) woonwagenbewoners’ (p. 9).
Het is jammer dat in de eindredactie een aantal
typ- en taalfouten is blijven staan. Het is storend
dat in enkele stukken tekst die op diverse archi-
valia zijn gebaseerd, niet altijd blijkt dat hiervan
sprake is, waardoor de lezer op het verkeerde been
gezet wordt. Een voorbeeld is een stuk over voor-
zieningen (p. 62 e.v.) dat begint met het Doolplein
in Eindhoven. Het gaat over in de bemoeienis van
de Bond van Politieambtenaren met de slechte
voorzieningen voor paarden. Het nazoeken van

210	 Kroniek

het archiefnummer in de noot leert dat de bron
voor dit stuk afkomstig is uit het gemeentearchief
van Nuenen. Daarna volgt een citaat uit een brief
van het hoofdbestuur van de bond afkomstig uit
het gemeentearchief van Beek en Donk. Ten slotte
komt een raadslid Schröder aan het woord, die op
basis van de noot waarschijnlijk in de gemeente-
raad van Eindhoven zat. Het citaat is gedateerd
maar de lezer kan zelf niet vaststellen of de andere
stukken uit dezelfde periode stammen. Soms
worden personen geïntroduceerd zonder dat (di-
rect) duidelijk is waar ze vandaan komen en soms
is er sprake van de gemeente(n) zonder namen.

Deze opmerkingen doen niets af aan de waarde
van het boek zoals hiervoor aangegeven. Het biedt
een lezenswaardige kennismaking met een stuk
tot dusver onbekende Brabantse geschiedenis.

Klaasje Douma

Algemeen

Maas, B., M. Broos,

J. Hopstaken, B. Nijman,

B. van Gastel, H. de Jong,

K. Jongmans m.m.v. E. van

Deelen, V. Janssen, In een
plaats genaamd Roosendaal.
1268 * 750 jaar * 2018.

(Roosendaal: Stichting Roosendaal 2018) 240 p.; ill.;
krtn.; lit.; ISBN 978 909 031 125 8; prijs € 30,00.

Van heel wat plaatsen dateert de eerste vermelding
van vele eeuwen na de eerste bewoning. Voor de
dorpskom van Roosendaal beschikken we over
teksten die echt over de stichting gaan: een ver-
zoek uit 1266 om een kapel te mogen bouwen te
midden van veel oudere gehuchten. Twee jaar later
volgt het bericht dat die kapel er is en van vaste
inkomsten voorzien wordt. Dan, in 1268, valt ook
voor het eerst de naam: Rosendale. Dat was reden
voor een feestje in 2018, voor de uitgave van een
boek over de geschiedenis van Roosendaal en voor
een speciale uitgave van het Jaarboek De Ghulden
Roos. Dat laatste wordt elders besproken.

De naam van het rijk geïllustreerde boek weer-
spiegelt de tekst uit 1268: in loco dicto Rosendale. Dit
boek bestaat uit acht grote hoofdstukken over
evenzovele aspecten van de plaatselijke geschiede-
nis: wie er de baas speelden, de religie, de econo-
mie, het verkeer, onderwijs, sport en recreatie, de
zorg en de cultuur. Het geheel wordt ingeleid door
een kort algemeen hoofdstuk waarin Joss Hopsta-
ken ons in sneltreinvaart door de voorbije 750 jaar
leidt. Het geheel wordt afgesloten met een ruim
overzicht van literatuur over de Roosendaalse
geschiedenis.

Het legertje auteurs heeft er hard aan gewerkt
om vooral niets en niemand te vergeten. Daardoor
zal het boek heel interessant zijn voor de Roosen-
daalse bevolking, die er veel in zal herkennen.
Voor buitenstaanders is dat allemaal misschien
minder interessant en bovendien weten die in
Roosendaal niet zo goed (of helemaal niet) de weg.
Een actuele kaart met wijken, buurten en straat-
namen ontbreekt. Wel zit voorin een mooie repro-
ductie van een kaart van J.B. Adan uit 1817-1818
en achterin van de actuele topografische kaart van
hetzelfde gebied: de op 1 januari 1997 opgeheven
gemeente Roosendaal en Nispen. De tekst gaat
echter vooral over het kleine Roosendaal: de oude
parochie en dus zonder Nispen.

Uiteraard gaat er ook wel eens iets mis. Op
p.128 staat een klassenfoto die zo op het eerste
gezicht van rond 1900 zal zijn. Het onderschrift
zegt echter 1930 en beter bekijken van de foto leert
dat deze op 15 juni 1909 gemaakt werd. Op p. 43
wordt gesteld dat de parochie Nispen in 1157 op-
gericht werd. Dat is onjuist, dat is de eerste vermel-
ding. Archeologisch onderzoek liet onlangs zien
dat de Nispense kerk ergens tussen 1015 en 1155
gesticht werd.

Voet- of eindnoten en een overzicht van ge-
bruikte bronnen ontbreken. Dat past wel bij een
publieksboek maar het doet het vele opzoekwerk
dat verricht is te kort: waar is dat allemaal gevon-
den, hoe grondig zijn de bronnen benut? De hoofd-
stukken hebben alle een opsommerig karakter.
Wel worden de Roosendaalse ontwikkelingen in
de regel geplaatst in het kader van de landelijke
wet- en regelgeving en alle veranderingen die
daarin optraden. Je proeft hier en daar dat er bin-
nen Roosendaal heel wat afgeruzied is bij het

 	 Algemeen 211

vinden van antwoorden op die van buitenaf en
soms van binnenuit komende veranderingen. Een
goede analyse van het netwerk van de mensen die
in Roosendaal daadwerkelijk (al dan niet achter
de schermen) op al die acht terreinen de dienst
uitmaakten, is in dit boek echter niet te vinden.
Daar moet nog eens iemand op gaan studeren.

K.A.H.W. Leenders

Jaarboek De Ghulden Roos 78
(2018). 200 p.ill. krtn. ISBN 978-94-
90358-13-6. ISSN 0921-5179.

In 2018 werd in Roosendaal uitgebreid stilgestaan
bij het feit dat de plaats 750 jaar eerder, op 5 novem-
ber 1268, voor het eerst in een historische bron
wordt genoemd. Een dergelijke vermelding zegt
niet zo heel veel over de ouderdom van een plaats
– die bestond dus al – en in een artikel in deze af-
levering van De Ghulden Roos laat Geertrui Van
Synghel bovendien zien dat Roosendaal twee jaar
eerder, in 1266, ook al in een oorkonde wordt ge-
noemd. In beide gevallen gaat het om een kapel
die de plaats kreeg.

Het jaarboek opent met een artikel door Karel
Leenders, die met gebruikmaking van diverse
informatiebronnen een beeld schetst van het
ontstaan van Wouw en Roosendaal tot 1300. His-
torische bronnen in strikte zin zijn er voor die
periode nauwelijks, maar zoals we van Leenders
gewend zijn, slaagt hij erin door de wel beschik-
bare gegevens met elkaar te combineren tot een
weloverwogen beeld te komen. ‘Turen in het
duister’ noemt hij dat zelf en de oudste herkenbare
schimmen lijken zich dan te bewegen rond het
jaar 1100.

Het langste artikel in deze bundel (ongeveer
negentig bladzijden) is van de hand van René
Kools. Hij bespreekt de ruimtelijke ontwikkeling
van Roosendaal. Al op de derde pagina is hij daar-
mee aanbeland in 1500, maar daarna gaat het in
groot detail en zeker voor de recentere periode ook
ruim geïllustreerd. Artikelen als deze laten goed

zien waarom het jammer is dat lokale (heemkun-
dige) publicaties als dit jaarboek niet een ruimer
dan alleen een lokaal publiek bereiken. Onbekend
maakt onbemind en wie niet weet dat er tussen
Breda en Bergen op Zoom nog een plaats van be-
hoorlijke omvang en met een interessante geschie-
denis ligt, vindt in dit jaarboek een eyeopener.

Dat Roosendaal een stad aan een rivier is,
klinkt behoorlijk overdreven. Maar er was wel een
Roosendaalse Beek (Watermolenbeek) en er is de
Nieuwe Roosendaalsche Vliet. Een industriehaven
zorgde ervoor dat ook hier, net als bijvoorbeeld in
Breda, de suikerindustrie tot bloei kon komen. Een
rijk geïllustreerd artikel door Marius Broos brengt
deze suikerfabrieken letterlijk in beeld. Tot slot is
er een eveneens rijk van afbeeldingen voorziene
bijdrage van Leon Arninkhof, Bert van Gastel en
Janine Verster over sculptuur in de openbare
ruimte. Behalve aan de beelden en hun ruimtelijke
context besteden de auteurs ook aandacht aan het
achterliggende beleid. Diepgravend is dit artikel
niet, maar het biedt een nuttig overzicht dat zowel
overheid als inwoners er nog eens op kan wijzen
dat openbare ruimte meer is dan een verzameling
rooilijnen en noodzakelijk straatmeubilair. Een
extra element dat verfraait of stof tot discussie
levert, kan even essentieel zijn.

Lauran Toorians

Jaarboek van de Geschied-
en Oudheidkundige Kring
Stad en Land van Breda
‘De Oranjeboom’ 71 (2018).
vi +266 p.ill. krtn. ISBN 978-90-
73342-17-0. ISSN 2211-3169.

Jaargang 71 van Jaarboek ‘De Oranjeboom’ staat ge-
heel in het teken van de militaire geschiedenis van
Breda, als garnizoensplaats, stad met meerdere
kazernes en de militaire academie, en daardoor ook
met vele militaire inwoners. De redactie omschrijft
het thema in het ten geleide als ‘de wisselwerking
tussen de stad Breda en defensie’. Ondanks deze
legergroene kleur is de inhoud divers. Na een korte
inleiding over ‘Breda en zijn militaire inwoners’
beschrijft Gustaaf Boissevain de geschiedenis van

212	 Kroniek

350 jaar Seeligkazerne ‘van open veld tot militaire
kazerne en opleidingscentrum’. Dit terrein met
gebouwen werd in 2017 verkocht aan De Rooi Pan-
nen (vmbo en mbo-opleidingen) en dat verklaart
alvast de slotwoorden van die titel. In 1682 kreeg
het toen nog grotendeels open veld binnen de
muren van Breda definitief een militaire bestem-
ming en Boissevain beschrijft in detail de ontwik-
kelingen in het gebruik en de diverse gebouwen
die hier verrezen. Het artikel maakt deel uit van
een groter onderzoek naar de ontwikkeling van
militaire kazernes in Nederland. Wat zich hier
meteen wreekt, is dat de niet-Bredanaar een kaart
mist. Het artikel bevat verschillende detailkaarten,
maar een kaartje dat helder maakt waar dit com-
plex precies in Breda gezocht moet worden,
ontbreekt.

Na dit uitvoerige artikel over de Seeligkazerne
legt Jack de Graaf bloot wie de naamgever dan wel
is: ‘Seelig: militair en onderwijshervormer’. Hen-
drik Gerard Seelig (1785-1854) begon zijn militaire
loopbaan in het leger van het Bataafs Gemenebest
in Breda. Hij werd er artillerist en zou dat blijven.
Hij onderscheidde zich tijdens de Belgische Op-
stand waarin (en waarna) hij het bevel voerde over
de artillerie in de Citadel van Antwerpen. Belang-
rijker zijn echter zijn inspanningen om het func-
tioneren van de artillerie op een hoger plan te
tillen en een meer wetenschappelijke basis te ge-
ven. Hij publiceerde daartoe enkele handboeken
die lang in gebruik bleven. Vanaf 1836 stond hij
samen met Isaäc Delprat aan het hoofd van de
KMA in Breda.

Peter van de Steenoven schreef een artikel over
‘Breda en de Belgische opstand’. Dat biedt een
heldere samenvatting van de gebeurtenissen en
de impact die zij hadden op Breda en op Noord-
Brabant. Jammer is dat de auteur wel melding
maakt van de grote legerkampen op de heide bij
Rijen en Oirschot, maar geen weet lijkt te hebben
van het recente onderzoek naar de sporen van die
kampen in het terrein. Die sporen brengen het
leven van de soldaat te velde een stuk dichterbij
dan uitsluitend de (Bredase) archiefbronnen die
nu zijn gebruikt.

In het artikel van De Graaf lazen we al dat het
de taak van de KMA was om de cadet op te leiden
‘tot een “officer and a gentleman”’, een officier die

‘per definitie een heer’ is. Maar ook een militair
en ‘op de KMA werd (…) daarom het belangrijkste
ingrediënt van het militair zijn bijgebracht: on-
dergeschiktheid’. Dat lijkt behoorlijk tegenstrijdig,
maar de cadet begint laag op de ladder van de
slaafsheid en als officier kan hij de daaruit voort-
gesproten frustratie kwijt bij zijn ondergeschik-
ten. De opleiding heeft daarmee veel gemeen met
een studentencorps. Aspecten die deze overeen-
komst illustreren, staan centraal in de artikelen
van Boudewijn van de Calseijde en van Jan Luitzen
en Wim Zonneveld. Van de Calseijde beschrijft de
ontstaansgeschiedenis van de KMA in Breda en
zoomt dan in op de feesten die daar in de negen-
tiende eeuw werden georganiseerd. Luitzen en
Zonneveld beschrijven de rol van de cadetten in
de ontwikkeling van de beoefening van veldspor-
ten in Breda en (Noord-)Brabant tussen 1884 en
1900: van cricket naar voetbal. Doordat pas in 1899
werd toegestaan dat de cadettenteams uitkwamen
in competities tegen burgerteams, leidde de veld-
sport na een voortvarende start lang een kwijnend
bestaan aan de KMA. Die opbloei, neergang en de
aanzet tot herleving worden hier in detail bespro-
ken, met veel aandacht voor de inbreng van
individuen.

Frans Gooskens bespreekt de geschiedenis van
de ‘Militaire tehuizen in Breda. Huiskamers voor
dienstplichtige militairen (1863-1991)’. Sinds de
dienstplicht alweer een generatie achter ons ligt,
zal de verklarende ondertitel bij dit artikel geen
overbodige luxe zijn. Dergelijke huizen, in een
verzuilde wereld onderscheiden in een protes-
tantse en een katholieke variant, boden een veilige
haven buiten de kazerne waar dienstplichtige
militairen rust en waar nodig een gewillig oor van
een geestelijk begeleider vonden, waar gestudeerd
kon worden, een spelletje gedaan of wat gedron-
ken zonder dat meteen de complete wedde opging
aan en al te graag tappende kroegbaas (of erger).
Gooskens beschrijft de geschiedenis van deze te-
huizen in Breda, de panden, maar ook de organi-
satie daar omheen.

Een tweede biografisch artikel belicht ‘Majoor
Hans Mathon en de actie voor een betere defensie
van Zuid-Nederland, 1932-1935’. Dit is de ondertitel,
want de titel is een dichterlijk (of cynisch?) citaat:
‘Niemand koopt een stofzuiger zonder voldoende

 	 Algemeen 213

zuigkracht’. Hier spreekt een havik en die havik
was de gepensioneerde officier en reserve majoor
b.d. der cavalerie H.W.C.E. (Hans) Mathon (1883-
1938). Mathon ijverde in eerste instantie op per-
soonlijke titel voor een betere defensie van de
zuidelijke provincies en vond daarmee al snel vrij
breed gehoor, maar deze ‘zuidelijke actie’ riep ook
weerstand op. Een van de zaken waarop hij inzette,
was de luchtverdediging met een ‘vrijwillige lucht-
afweer’. Het kwam er allemaal niet van, maar nog
geen anderhalf jaar na zijn overlijden op 15 decem-
ber 1938 werd bewezen dat zijn zorg over een te
zwakke stofzuiger terecht was geweest. Al kwam
het gevaar toen niet uit het zuiden.

Van 1976 tot 2004 vond de Nationale Taptoe plaats
in Breda en gedurende die hele periode kende dit
gebeuren even felle voorstanders als bestrijders.
Pieter Stallen plaatst deze strijd in zijn historische
context. In het laatste artikel in dit jaarboek ont-
rafelt Edwin Lessman het leven van zijn vader ‘Jan
Józef Lesman: een Poolse soldaat (1924-1995)’. Het
is een mooi en indringend verhaal dat ‘de bevrij-
der’ een gezicht geeft.

Lauran Toorians

Summaries
Hans Witmer
The hidden past of ’s-Hertogenbosch. A development model of the city from 1170 to 1400

In 1984 the author conducted a building archaeological research into the buildings at Pens-
markt 13 and 15 in the city of ’s-Hertogenbosch. During his research, he found an old brick
wall built in Flemish bond. This discovery lead to a completely new hypothesis about
the early years and the subsequent development of the city. Moreover, this hypothesis
addresses a number of questions that were raised during historical, construction historical,
and archaeological research in recent years. The Flemish bond masonry at the rear wall
of Pensmarkt 13-15 is part of a backbone construction that might indicate the presence
of a much older structure. From an urban planning perspective, the wall appears to be
extending from the left side of the building named De Moriaan (‘the Moor’) as well as in a
straight line toward the walls that were discovered behind the buildings in the Ridderstraat.
This induced the assumption that the present market area must once have been partly or
completely walled in. Also, a new, pre-urban building era of the city of ’s-Hertogenbosch
may be inferred, prior to the two eras that are currently widely recognized. The author
discovered support for his conjecture of three distinguishable building eras in the Molius’
Chronicle, dating from about 1550. Molius described the early settlement in the first era as
a circle shaped area with three gates, which can be identified as a precursor of the present
market square. The first use of bricks as part of the ramparts may have taken place in 1196.
Preceding this, according to the author’s view, the fortifications of the ducal residence
could have included a hunting lodge with a moat and fortress walls, an outer courtyard
with earthen walls, and three gates. This hypothesis may help to settle the on-going dispute
about the founding date of the city. Subsequently, the author’s detailed analysis of the
urban structure of ’s-Hertogenbosch concludes that ’s-Hertogenbosch was indeed founded
as a city, a so-called ville neuve or new town. The Chronicle is pointing in the same direction.

214	 Summaries

Up until 1202, the worldly authorities were located in the ducal castle. This had an outer
bailey at the market place, while the clergy had its domicile near the present location of the
cathedral of St. John, and the merchants conducted their trade in the southeast corner of
the city, at the place where the church of St. Jacob was erected in later years. Some twenty
years after the destruction of the city in 1202, the duke and the merchants of ’s-Hertogen-
bosch collaborated closely to re-build the market town. Also, they were initially the sole
inhabitants of the rebuilt fortified settlement with its new castle. Remnants of the original
walls, encircling the market square, were reused in the new walls of 1222. These old parts
are not homogeneously constructed, though this can be explained by the impact of the
1202 destructions. The author also demonstrates that the proposed development pattern
adequately deals with a number of questions relating to some later developments within
the enlarged fortified walls of 1222. Moreover, this explains why ’s-Hertogenbosch had
three town halls at different locations over a short period of time. Finally, it is suggested
that German merchants from the Meuse-Rhine area played a role in founding the city.

Translation: R. Maessen

Minne De Boodt
‘How to govern a city or country’: urban literature as a political instrument for change in the fourteenth-century
duchy of Brabant

This article investigates late medieval urban political thought. By means of a discourse
analysis of both didactic and historiographical urban literature, it provides new insights into
the political ideas that circulated within the understudied towns of the duchy of Brabant.
A qualitative analysis, grounded in the history of Brabant, indicates that literary authors
voiced ideas as a reaction on contemporary politics. As political implements, ideas played an
active and strategic role within their own society. During the turbulent fourteenth century,
literary works tried to convince urban governors to alter their policy in a selective manner.
Political change insured the preservation of elitist power, and could thus have a ‘conserva-
tive’ character.

Wim Cöp
The right of patronage and the benefice of the office of parish priest in Erp during the fourteenth to seventeenth
centuries

This essay consists of two sections. The first section provides a theoretical framework based
on secondary literature on benefices, the right of patronage and of collation, as well as the
incorporation of a chur. First, it poses that a kerkghifte only included the office of parish
priest, including the spiritual and financial responsibility. The fabric itself was managed
by the churchwardens. Secondly, this part elaborates on the agreements made between
the church authorities and founders/owners of the churches or chapels regarding the
appointment and payment of clergymen and the balance of power between both parties.
In the second section, original research is presented, by providing a case study on the parish
church of Erp, in present-day North Brabant, the in the diocese of Liège. The author discuss-

 	 215

es the owners of the right of patronage, which originally referred to the investitus, but from
1491 onwards also concerned the vicarious perpetuus, as well as the clergymen appointed
to these positions. This right of patronage was co-owned by two families: Van Broechoven
and Cnode. With the exception of the earliest period (the fourteenth century), the author
has managed to almost uncover both lines of ownership almost completely. Similarly, the
appointments of investiti have almost all been traced back. The Van Broechovens mostly
presented clergymen connected with Erp, while the Cnodes preferred secular canons. The
right of patronage of the vicarage, established in 1491, was held by Andries van Broechoven
(1-6) and his successors.
Conflicts regarding the exertion of this right were rare. Moreover, these few examples are
difficult to understand, because the contracts were drawn up solely to ratify an agreement,
without providing much background information.
The right of patronage was a complex arrangement to guarantee the privileges and profits
of both the Church and secular beneficiaries in the appointment of parish clergymen. This
essay explains how this arrangement functioned in practice, and how the rights of the
church founder, whether or not a lay person, and his successors were maintained for many
centuries.

Theo Beckers
A North Brabantine Catholic offensive in the United States. The mission among the Native Americans.
(1835-1865)

North Brabantine clergymen, together with their Flemish colleagues, played a crucial role
in building and spreading Catholicism in the United States. Until the last quarter of the
nineteenth century, the young republic was the Netherlands’ most important mission
area, with the vicariates, after 1853 dioceses, of ’s-Hertogenbosch and Breda as the largest
suppliers of staff and funds by far. Neither in the historiography on North Brabant, nor in
that of Dutch Catholicism, much attention has been paid to this offensive. The strategy of
Brabantine and Flemish Catholic leaders was aimed at the globalization of Catholicism, at
the formation of a single world church with a single doctrine of Ultramontanism, struc-
tured hierarchically, and under the infallible authority of the Pope. The young church
in the United States urgently requested support from the Southern Netherlands, where
the first bishop had received his training. The common approach on both sides of the
Atlantic was based on five pillars: a shared ideology; a comparable domination of society
and religion by Protestants; a wide range of motivated and well-trained priests in Brabant;
an intensive cooperation in the geographical triangle Louvain-’s-Hertogenbosch-Breda;
and modern forms of social mobilization. The second part of this article focuses on the
brothers Christiaan and Adriaan Hoecken from Tilburg. They are exemplary because of
their romantic sublimation of loneliness, sacrifice, martyrdom, and death, characteristic
for the missionaries of the Missouri Mission between 1835 and 1865.

216	 Summaries

Robin Hoeks
Lou Tellegen’s self-fashioning: a romantic hero from Brabant in Hollywood?

Actor Lou Tellegen (1883-1934) is often presented as the first Dutch Hollywood star. Records
show his movies indeed were screened in Dutch cinemas, including those in the province
of North-Brabant. In recent years, he even has been appropriated as a Brabantine Hollywood
star by several writers, television makers and heritage organizations. Central source mate-
rial for their stories on Tellegen is his own autobiography Women have been kind (1932).
Tellegen presents a – literally – fantastic narrative of his life, which has never really been
critically examined. Basic archival research debunks most of Tellegens claims, but the more
interesting question is why Tellegen wrote such fantastical stories in his autobiography.
This question should be followed by the question what influences he was subject to. These
are the central questions in this article. It considers autobiography as a form of narrative
identity, subject not only to the ‘free will’ of its author, but also to all kinds of societal
discourses. This article unpicks the choices Tellegen made in setting up the narratives in
his autobiography and explains them from the context of his life.

Arnoud-Jan Bijsterveld and Moniek Hover with the cooperation of Femke Klein
From Crossroads to Brabant Remembers. 75 Personal life changing war stories and the search for cautiousness

For the commemoration of 75 years of liberation of the province of North Brabant, the
Crossroads 1940|1945 foundation developed a programme of activities based on 75 personal
life-changing war stories. This article reflects on the selection of these stories. What were
the basic principles and how did the process of selection and writing develop? How did
the public engagement take shape? What choices were made and in what ways did the
stories contribute to the development of the programme? The process to select and write 75
narratives according to the techniques of storytelling turned out to be an active and creative
process of collection, reconstruction, contextualization, and, eventually, representation. It
is an example of oral history, in which the interviewer or listener plays an active part. This
is a dynamic process that demands continuous reflection to guarantee veracity, conscien-
tiousness, and a sustainable use of the collected stories.

 	 217

Auteurs

Theo Beckers (1941) is emeritus-hoogleraar van de Universiteit van Tilburg. Hij studeerde sociale geografie
en sociologie in Nijmegen en promoveerde in 1983 aan de Wageningse Landbouwuniversiteit op
het proefschrift Planning voor vrijheid. Een historisch-sociologische studie van de overheidsinterventie in
rekreatie en vrije tijd. In 1987 werd hij in Tilburg benoemd tot hoogleraar vrijetijdwetenschappen. In
1999 werd hij wetenschappelijke directeur van Telos, het Brabants Kenniscentrum voor Duurzame
Ontwikkeling. Na zijn emeritaat kon hij zijn belangstelling voor regionaal-historisch onderzoek
vormgeven, eerst in zijn geboortestreek Midden-Limburg, de laatste jaren in Noord-Brabant.

Arnoud-Jan Bijsterveld (1962) studeerde middeleeuwse geschiedenis in Nijmegen en aan de Universiteit
van Amsterdam (1987) en promoveerde in 1993 aan de Vrije Universiteit. Sinds 1999 is hij bijzonder
hoogleraar Cultuur in Brabant aan Tilburg University. Hij is onder meer voorzitter van de Stichting
Brabantse Bronnen en redactievoorzitter van de Bijdragen tot de geschiedenis van het Zuiden van
Nederland. In 2020 verschijnt van zijn hand Ons huis. Op zoek naar een Joodse familie uit Tilburg.

Wim Cöp (1943) studeerde veeteelt aan de Landbouwhogeschool in Wageningen en promoveerde in
1974 tot doctor in de veeteeltwetenschappen. Tussen 1977 en 2003 werkte hij bij een particuliere
fokkerijorganisatie voor de veredeling en productie van pluimvee en varkens. Zijn interesse voor
geschiedenis en dan met name de late middeleeuwen en vroegmoderne tijd mondde in 2014 uit in een
promotie aan de universiteit van Tilburg op een proefschrift over de elite van ’s-Hertogenbosch met
als titel: Het spel van de macht. De familie Van Broechoven en de politieke en economische elite in ’s-Hertogenbosch
tussen 1579 en 1629. In 2017 publiceerde hij over de gevangenschap in Den Haag, het proces en de
vrijlating van Michael Ophovius.

Minne De Boodt (1995) studeerde in juni 2017 af als Master in de geschiedenis, met als afstudeer-
richting middeleeuwen. Sinds oktober 2017 werkt ze als wetenschappelijk medewerker bij de
Onderzoeksgroep Middeleeuwen (KU Leuven). In het kader van het onderzoeksproject ’Vrouwen
en geweldloos verzet in laatmiddeleeuws Brabant’ bestudeert ze onder begeleiding van prof. dr.
Jelle Haemers politieke ideeën in de laatmiddeleeuwse Brabantse stad. De Boodt presenteerde
haar onderzoeksresultaten op de autumn school: ‘Republican Political Practices in Medieval Europe’ van
de internationale universiteit van Venetië (2017) en op het International Medieval Congress in Leeds
(2018). Haar masterscriptie Hoemen een stat of lantscap regieren sal werd bekroond met de scriptieprijs
Brabantse geschiedenis (2018) en een eervolle vermelding voor de IMRS scriptieprijs (2016–2017).

Robin Hoeks is cultuurhistoricus, afgestudeerd aan de Radboud Universiteit Nijmegen met een scriptie
over de autobiografieën van drie Britse archeologen uit de negentiende en het begin van de twintigste
eeuw. Sinds augustus 2017 werkt hij bij Erfgoed Brabant als redacteur van Brabantserfgoed.nl. Voor
dit platform schreef hij al eerder een biografie van Lou Tellegen.

218	

Moniek Hover is lector Storytelling aan Breda University of Applied Sciences (BUas; voorheen NHTV).
Ze promoveerde in 2013 aan Tilburg University op storytelling met de case studie ‘De Efteling als
“Verteller” van Sprookjes’. Bij BUas leidt zij thema ‘Designing, Managing and Measuring Experiences’.
Hierin werkt zij aan het Storysperience project: een interdisciplinair onderzoek naar hoe ‘stories’ of
‘non-stories’ leiden tot emoties en herinneringen. Verder geeft zij met interdisciplinaire BUas teams
(storytelling) research & development projecten vorm voor het toeristische en vrijetijdswerkveld.
Momenteel werkt zij aan storytelling projecten rondom de Hanzesteden, Markiezenhof en Sagen
& Legenden routes.

Femke Klein (1974) studeerde communicatiewetenschap aan de Universiteit van Amsterdam (2000).
Ze was 15 jaar directeur van Bevrijdingsfestival Brabant en heeft de Liberation Route in Brabant
ontwikkeld. Sinds 2017 is zij programmadirecteur van Stichting Crossroads Brabant ’40-’45 en
eindverantwoordelijk voor het programma Brabant Remembers. Ze is daarnaast onder andere
bestuurslid van de Vrijheidscolleges.

J.W.G. (Hans) Witmer (1951) is bouwkundig ingenieur en is werkzaam geweest als welstands- en
monumentenadviseur van verschillende gemeentelijke adviesorganisaties in de provincie Noord-
Brabant van 1985 tot eind 2013. In 1983 was hij in tijdelijke dienst bij de afdeling bouwhistorisch
onderzoek van de dienst Gemeentewerken ’s-Hertogenbosch. Eén van zijn onderzoeken heeft toen
geresulteerd in het artikel ‘15e eeuwse schilderingen in het voormalige Sint Geertruiklooster te
’s-Hertogenbosch’, dat in 1988 gepubliceerd is in het Bulletin KNOB, jaargang 87, nr. 5. Vanaf eind
2013 is hij als vrijwilliger verbonden aan de Bouwhistorische en Archeologische Dienst van de
Gemeente ’s-Hertogenbosch en heeft hij zijn onderzoeksgegevens uit 1984 van de panden Pensmarkt
13–15 uitgewerkt tot een ontwikkelingsmodel van de stad ’s-Hertogenbosch vanaf 1170 tot 1400.

219

A
Aa, Frederik van der 131
Adan, J.B. 211
Aelen, Hermanus 130
Aken 176, 181
Akkermans, Frans 187
Alexander VI, paus 104, 106
Althusser, Louis 149
Amsterdam 141, 175, 182, 207
Annaert, Rica 175
Annunzio, Gabriele d’ 154
Antwerpen 27, 43, 52, 59, 61-64, 66, 71,

114, 119, 184, 186, 192, 193, 197
Arendonk 197
Arninkhof, Leon 212
Arts, Nico 176, 200, 201
Asseldonk, Martien van 25
Athene 144

B
Bader, Karl Siegfried 194
Bakel 195, 196
Baltic (Connecticut) 117
Baltimore 115, 116
Bara, Theda (alias van Theodosia Burr

Goodman) 151
Barentsen, P.A. 209
Bazelmans, Jos 176
Beeck, Adam Henricks van 104
Beeck, Cornelia van 105
Beeck, Daniël Gooswinus van 104
Beeck, Gooswinus van 105
Beeck, Hillegond van 98, 99, 106
Beeck, van, familie 97, 105
Beeck, Wouter van 99, 105
Beek en Donk 211
Bergé, H. 21
Bergeijk 120, 175, 176
Bergen op Zoom 160, 212
Bergh, Marlon van den 164
Berkel 196
Berlijn 141
Berne 38
Bernhardt, Sarah 137, 139, 141, 142,

151, 154
Bertina, Bob 144
Berwout, Arnt van 182
Berwout, Catharina 101
Bijsterveld, Arnoud-Jan 42, 88, 163, 175
Blonk, D. 188
Blox, Jan 120
Boekel 96, 118
Boeynenborch-Honsteyn, familie 101
Boeynenborch-Honsteyn, Henrick van 101
Boeynenborch-Honsteyn, Mechteld van 101
Boeynenborch, Jan van 102, 105, 106
Boissevain, Gustaaf 212
Born 102
Bornem 187

Bos, Jacob 188
Bosch, Jheronimus 17, 204
Boskant 137, 141, 144
Bossche, Gerlachus (Geerling) van den 100
Bossche, Willem van den 99, 100
Bourdelle, Antoine 142, 154
Boxtel 182, 205
Brabant (hertogdom) 15, 59-79
Brazilië 153
Brecht, van, familie 199, 200
Breckland (East Anglia) 197
Breda 113-118, 120, 130, 164, 186, 193,

199, 200, 205, 212, 213
Broechoven, Andreas Theodorus van

102, 104
Broechoven, Andreas van 104
Broechoven, Andries Dirckzn van 98,

99, 102
Broechoven, Andries van 81, 90, 104,

105, 107
Broechoven, Arnoldus Gielisz. van 102, 104
Broechoven, Christina van 99, 105
Broechoven, Dirck Janszn. van 98
Broechoven, familie 81, 82, 94, 95, 97, 98,

104, 106, 107
Broechoven, Gielis Jan Andrieszn. van 98
Broechoven, Hillegond van 101
Broechoven, Jan Andrieszoon van 94,

97, 99
Broechoven, Jan Rudolph 103
Broechoven, Jan van 105
Broechoven, Jan zoon van Jan zoon van

Dirck van 99, 102
Broechoven, Rudolph Rover van 99, 102
Broecoven, Gielis van 94
Broek, Oda van den 98
Broek, Theodoor van den 118
Brolyo, Johan van 35
Brouwers, Jan 200
Brussel 52, 63, 73, 142, 182, 184, 188,

192, 204
Buc, Albertus 102
Buck, Aelbert 104
Budel 198
Buisman, Jan 25
Burgers, Jan 200

C
Cacelo 188
Californië 131
Calseijde, Boudewijn van de 213
Camps, H.P.H. 30, 42, 44
Canada 112
Caroll, John 115
Caruso, Enrico 142, 154
Casanova, Eve (alias van Julia Horne) 135,

141, 154
Chicago 116
Cincinnati 132, 151

Clopper, Nicolaas 200, 201, 202
Cnode, familie 82, 94, 95, 97, 99-101,

105-107
Cnode, Geerling 100, 101
Cnode, Hendrik 101
Cnode, Henrica 100
Cnode, Henricus 99
Cnode/ten Have, Henrica 101
Cock van Opijnen, Arend de 101
Cock van Opijnen, Hillegond de 101
Colorado 131
Cosimo de’ Medici 154
Coutereel, Pieter 66
Cranendonck, Elizabeth van 198
Cranendonck, Willem van 198
Cuijk 118, 207
Cuperinus, Albertus 22
Cuyten, Jacobus 114, 116

D
Daff, Maria van den 98
Damen, Arnold 116
De Wal, Petrus 202
Delahaye, Albert 188
Delprat, Isaäc 213
Delsaerdt, Pierre 192
Den Dungen 25, 196
Den Haag 187
Deurne 196
Deventer 119
Deventer, Jacob van 30, 186, 188, 192
Didden, Jack 163
Diegem 192
Dijk, Gerrit-Jan van 203
Dilworth, Isabelle (alias Nina Romano) 139
Doesburg, Jan van 176
Dommelen, Anna Maria van 137, 154
Dommelen, Charles van 144
Donck, Johan van der 100, 101
Donck, Mechteld van der 100, 101
Donck, van de, familie 101
Donck,Katharina van de 94
Donders, Peerke 132
Drunen, Ad van 16, 19, 28, 33, 35, 181, 183
Duchesne, Philippine 125
Duitsland 37, 38, 113, 131, 194
Duncan, Isadora 142, 154
Duse, Eleanora 154
Dussen 200

E
Eakin, Paul 135
Edward III, koning van Engeland 64
Eerden, Jan van de 19, 21
Eerenbeemt, André van den 112, 113
Eerschot 177
Egmond 18
Egypte 151
Eindhoven 200, 207, 210, 211

Index
220	 Index

Ekamper, Peter 207
Eligii, Gerardus 202
Engelen 95
Enschot 196
Erp 81-109
Erven, Willem 200-202
Esscharen, Jasper van 98, 105
Essen 197
Eysvogels, Antonius 130

F
Farrar, Geraldine 139
Fijnaart 188
Filipijnen 114
Filips de Goede 199
FIlips de Schone 199
Filips II Augustus, koning van Frankrijk

46, 116
Filips IV de Schone, koning van Frankrijk 38
Filips van Sint-Pol 199
Filips VI, koning van Frankrijk 63
Fletcher, Christopher 60
Florence 60
Floris III, graaf van Holland 38
Florissant (Missouri) 111, 123, 124
Fort Laramie 128
Fort Pierre (Zuid-Dakota) 132
Foucault, Michel 59, 149
Franciscus Xaverius 114, 132
Frankrijk 64, 131
Fransen, Mathieu 192
Frijhoff, Willem 167

G
Gabriëls, Jos 142
Gaens, Tom 203
Gastel 188
Gastel, Bert van 212
Geertruidenberg 189, 190
Geldenaken (Jodoigne) 186
Gelder, Henk van 144
Gelderland 180, 191
Gelre 18
Gemert 101
Genabeek, Ronald van 16
Gent 74
Georgetown 115
Gijsbers, Harco 163
Gils, Antonius van 114, 115, 116
Glaudemans, Ronald 16, 17
Godfried, hertog van Leuven 27, 42
Goldwyn, Samuel 137
Gooskens, Frans 213
Graaf, Jack de 213
Grave 118, 137, 189, 190
Gravezande, ’s- 137
Greenblatt, Stephen 148
Griekenland 141
Gulik 43

H
Haaren 196
Haas, Maike de 176
Halder 12, 22
Hardy, David 200, 201
Haren 190
Hart, Kees ’t 142

Havana 150
Hedikhuizen 95
Heerewaarden 43
Heesters, W. 46
Heeswijk-Dinther 38
Heijden, H.A.M. van der 188
Heijlesem, Henrik Petersz. van 98
Helmond 196, 207
Hendrik I, hertog van Brabant 18, 22, 38,

40, 43-46, 54
Hendrik III, hertog van Brabant 200
Hendrik van Cuijk 38
Hendrik VI, keizer 44
Herlaar-Haaren 115, 116
Hertogenbosch, ’s- 15-57, 63, 66, 92, 113-

120, 130, 144, 181, 184, 189, 200,
204, 205

Heukelom 196
Heurn, Johan van 96, 97
Heusden 25, 164, 190
Hillegersberg 137
Hilvarenbeek 176
Hintham 17, 42
Hochkerken, Ermgard van 101
Hoecken, Adriaan 112, 118, 121, 124, 127,

128, 132
Hoecken, Christiaan 112, 118, 120, 121,

122, 123, 124, 125, 127, 128, 130, 132
Hoecken, Jacques (Bernardus) 128
Hoeven 115, 188
Hoim, Maiken van den 98
Holland 18, 22
Hollywood 139, 141, 149, 151
Holmes, Georges 60
Hoogma, D. 23
Hoogstraten 43, 186
Hoppenbrouwers, Peter 74
Horne, Gerlachus (Geerling) van alias van

den Bossche 82, 94, 95
Horne, Hillegond van 94
Horne, Willem van 94, 104, 105
Hover, Moniek 163
Hugo, Victor 154
Huijbers, A. 43
Huijbers, Antoinette 175
Huisseling 190
Hulst, Adrianus van 130
Hundertmark, H. 48
Hurk, W.J.C.C. van den 84

I
Idaho 131
Iersel, van, familie 119
India 114, 142
Italië 113, 116, 131, 142, 154

J
Jacob van Artevelde 73
James, Henry 152
Jan II, hertog van Brabant 63, 64, 73, 100
Jan III, hertog van Brabant 17, 37, 64, 65,

68, 69, 71
Jan IV, hertog van Brabant 199
Jan van Boendale 62
Janssen, Frans 116
Janssen, Hans 16, 28, 36, 46
Japan 114

Java 141
Jerichow 38
Johanna van Bourgondië 199
Johanna, hertogin van Brabant 63

K
Kapel-Avezaath 180
Katwijk 175
Kempen (België) 189, 197, 198
Kempenland 178
Kerk-Avezaath 180
Keulen 18, 27, 40, 117
Khonraad, Sjaak 210
Kinderen, Jan der 102, 103
Kleef 43
Klundert 187, 188
Kools, René 212
Kort, Jan-Willem de 176
Krijnen, Bartholomeus 130
Kroes, Petrus-Paulus 120
Kruisland 188
Kuijer, P.Th.J. 18, 44

L
Laarhoven, Hein van 200
Land van Cuijk 189, 190
Landen 176
Langstraat 189
Leefdael, Philip van 103
Leenders, Karel 191, 192, 193, 212
Leerodt, Christophorus van 101
Leerodt, de, familie 97
Leerodt, Frans Adam van 101
Leerodt, Herman Franz Dominique van 101
Leerodt, Jan Werner van 102, 103
Leerodt, Johan Arnold Edmund 101
Leerodt, Johan Arnold II van 94, 96, 97,

101, 102
Leerodt, Johan I van 101
Leerodt, Johan Werner van 96
Leeuw, Theodoor de 130
Leiden 175
Lejeune, Philippe 147
Lesman, Jan Józef 214
Lessman, Edwin 214
Leur 116
Leuven 22, 52, 63, 66, 68, 71, 72, 115-117,

120, 182, 184
Levisse, Antoon 130
Liempde 202
Lierop 196
Lieshout 196
Limburg 117
Limmen 180
Linden, Jan van der 189, 191
Lodewijk van Male, graaf van Vlaanderen 73
Lommel, Jan van 111
Louisville 116
Luik 43, 73, 95, 99, 106, 117, 176
Luitzen, Jan 213
Lukassen, Gielis Corstiaan 105
Luxemburg 114
Lysscep, Gijsbert 35

M
Maastricht 141, 142, 176
Macharen 190

221

Madrid 188
Maria Capet 46
Maria Stuart 203
Maria van Bourgondië 199
Maris, Anne-Wil 164
Maryland 115
Masschereel, familie 97, 101
Masschereel, Johan 101, 106
Masschereel, Mechteld 101
Mata Hari 142, 154
Mathon, Hans 213
Mechelen 66, 73
Meerveldhoven 176
Megen 191
Meierij van ’s-Hertogenbosch 19, 25, 43,

44, 96, 101, 194, 196, 197
Melssen, Jan 200
Menefee, David 142
Meulman, Tineke 181
Meulman, Ton 181
Meurer, Peter 188
Meurkens, Peer 209
Meuwese, Alphons 81, 93, 103, 104
Mierlo, Henri van 130
Milaan 175
Milwaukee 132
Missouri 117, 119, 120, 123, 124
Moergestel 200
Molius, Willem 17, 18, 22, 28, 29, 36-39,

41, 44, 52
Monaco 142
Mosmans, J. 49
Mounet, Paul 137

N
Napoleon 184
Nederlands Oost-Indië 112
Nederlands-Indië 170
Nederlandse Antillen 112
Neer-Bruggink, Ingrid van 200
Nef, Pieter-Jan de 119, 120
New Orleans 116
New York 115, 118, 141
Nijmegen 175
Nijvel 63, 186
Nispen 211
Noord-Dakota 131
Noord-Holland 180
Nuenen 211

O
Ockeley, Jaak 192
Oerle 176, 177
Oirschot 176, 213
Oisterwijk 43, 176, 186, 200
Oklahoma 131
Olland 202
Ooltgensplaat 188
Oord, Ad van den 163
Oosteren, Anne-Marie van 160
Oosterhout 130
Oregon 128
Orsel, E.D. 38
Orthen 17, 27, 28, 40, 43, 92, 196
Os, Peter van 22, 42
Oss 130, 207
Oss, Maria van 205

Otto, graaf van Gelre 44
Oud-Gastel 187
Oudenbosch 188
Oudheusden 45, 95
Oudheusden, Jan L.G. van 163
Oudheusden, Jan van 181
Oy, Arend van 101
Oy, Hillegond van 101

P
sPannenborg, Jasper 98
Parijs 46, 141, 142, 152, 153
Peel 185
Peelland 96, 178, 189, 194-196
Peels, Jan 160
Peeters, Jean Paul 192
Pennsylvania 115
Perck, Nicolaas 104
Persoons, Andries 104, 105
Peters, Ursula 62
Pieper, Ch. 38
Pieterszoon, Cornelis 187
Pijls, Nico 200
Pleij, Herman 62
Point, Nicolas 124
Pol, Arent 175
Polen 113
Poppel, Frans van 207
Pulskens, Coba 170

R
Rademaker, A.M. 38
Raescop jr., Henricus 101, 102
Ravenstein 191
Ravenstein, Land van 96
Reclus, Élisé 154
Rengers Hora Siccama, Duco Gerold

82, 88
Reynolds, Susan 60
Riel 196
Rietbergen, Peter 112
Rijen 213
Rijnland 71
Rijnsburg 38
Rixtel 196
Rodin, Auguste 142, 143, 144, 154
Roermond 117, 118
Rolevinck, Werner 202
Rome 113, 114, 119, 128
Rooijakkers, Gerard 201
Roosendaal 187, 188, 208, 209, 211, 212
Roothaan, Jan 114, 119, 131
Rosetti, Dante 154
Rosmalen 204
Rotterdam 137, 142
Rover, Aert 102
Rovers, Aert 103, 104
Ruigenhil 188
Rusland 113, 141, 143, 170

S
Salt Creek (Missouri) 124
Sanders, Anthonius 104
Sanders, Jan 84
Sanders, Mathieu 120
Sardou, Victorien 154
Schaap, James Calvin 130

Schijndel 196
Schoenmakers, Jan 111, 118, 132
Seelig, Hendrik Gerard 213
Sgrooten, Christiaan 188
Sint-Andries 190
Sint-Oedenrode 99, 137, 144, 145, 177
Slingeland, Barthout van 96, 97, 101, 102
Slingeland, Govert van 96
Sluis 190
Smet, Pieter-Jan de 116, 119, 123, 127,

128, 130, 131, 132
Smit, Susan 142
Smith, Paul 148
Smulders, Ferdinand 81
Someren 180, 196
Sparks, Liesbeth 164
Spengemann, William 148
Spierings, M. 94
Spoorenberg, Henricus 111
St.Louis (Missouri) 116, 123-125, 131
Stallen, Pieter 214
Standdaarbuiten 188
Steenbergen 187
Steenoven, Peter van de 213
Steenwech, Goswijn (Goswinus) 35, 97,

98, 99
Stekelenburg, Henk van 113
Sterkendries, Jozef 120
Sterksel 196
Storm, Eduard 137
Strijen 187, 188
Sugar Creek 122, 124
Suriname 112, 132
Symonszoon, Jan 187

T
Tardtwijck, Sophia van 94
Tellegen, Lou 135-157
Tellegen, Louis Bernard Edmon 137
Tellegen, Toon 144
Terheijden 111
Tervuren 62
Theuws, Frans 42, 175-177
Thielemans, Jan Willem 99
Thoelink, Beliken 98
Tiel 101
Tienen 63, 66, 192
Tiengemeten 187
Tilburg 116, 118, 120, 130, 132, 176
Timmermans, Patrick 145
Tongelre 196
Tongeren 175
Toorians, Lauran 175, 200
Turnhout 114, 119, 186, 197

U
Uden 118
Udenhout 119, 196
Uitterhoeve, A. 44
Utrecht 44, 117, 182
Uytven, Raymond van 30, 42

V
Valentino, Rudolph 152
Van de Voorde, Eddy 191, 192
Van Gerven, Jan 60
Vanderhoeven, Alain 175

222	 Index

Vannieuwenhuyze, Bram 191, 192
Veghel 118, 195, 196
Velden, G.M. van der 38, 94
Veldhoven 130
Ven, van der (familie) 19, 21
Vera, Hein 25
Verenigde Staten 111-133
Verhoeven, Arno 176
Vermeeren, Simone 112
Verweij, Michel 200, 201
Vierlingh, Andries 188
Vlaanderen, graafschap 60, 74, 75
Vlierden 196
Vlijmen 95
Vos, Andries Egbertzn. 98
Vos, Egbert 98, 99, 106
Vos, Egbert Andrieszn. 98
Vos, familie 97, 98
Vos, Thomas 106
Vos, Willem 94, 96, 97
Vos, Willem Wouter Victor 97, 99
Votier, Marcus 102
Vree, Frank van 169
Vught 17, 23, 27, 43, 44

W
Waalwijk 176, 207
Walters, Cornelis 111
Warendorf 175
Warnsveld 180
Washington D.C. 125
Waspik 118
Watts, John 61
Weert 176, 201
Weintraub, Karl J. 148
Welens-Vrijdag, Hans 192
Wenceslaus I van Luxemburg, hertog van

Brabant 63, 68
Westelbeers 196
Wetzels, Eric 176
White, Hayden 167
Wilde, Oscar 154
Willem I, koning 116
Willem II, koning 120
Willimantic 117
Wisconsin 118
Witmer, Hans 21
Woensel 111
Wouw 212

Y
Ypeij, Annaeus 82

Z
Zeeland (provincie) 95, 188, 206
Zeeland 60
Zegers, Jan Maarten 104
Zegge 188
Zevenbergen 187, 188
Zonneveld, Wim 213
Zoutleeuw 63, 192
Zuid-Afrika 141
Zuid-Dakota 131

223

36

	 1	 �Hans Witmer
	 	 �Het verborgen verleden van ’s-Hertogenbosch. 	

Een ontwikkelingsmodel van de stad van 1170 tot 1400) – (deel 1)

	2	 �Minne De Boodt
	 	 ‘�Hoemen een stat of lantscap regieren sal’: stadsliteratuur als een politiek 	

instrument voor verandering in het veertiende-eeuwse hertogdom Brabant

	3	 �Wim Cöp
	 	 �Het patronaatsrecht en het pastoorsbeneficie van de parochiekerk Erp	

van de veertiende tot de zeventiende eeuw

	4	 �Theo Beckers
	 	 �‘�De gemakkelijkste weg naar de hemel’ Het Brabants katholiek offensief in 	

de Verenigde Staten. De missie onder de Native Americans (1835-1865)

	5	 �Robin Hoeks
	 	 Lou Tellegens self-fashioning: Brabantse romantische held in Hollywood?

	6	 �Arnoud-Jan Bijsterveld en Moniek Hover m.m.v. Femke Klein
	 	 Van Crossroads naar Brabant Remembers.
	 	 75 Personal life changing war stories en de zoektocht naar zorgvuldigheid

	7	 Kroniek

Het Noordbrabants Historisch Jaarboek is een uitgave van Zuidelijk Historisch Contact,

i.s.m. Erfgoed Brabant en de Historische Vereniging Brabant

N
O

O
R

D
B

R
A

B
A

N
T

S
 H

IS
T

O
R

IS
C

H
 J

A
A

R
B

O
E

K
 2

0
19

NOORDBRABANTS
HISTORISCH JAARBOEK

2019
deel 36

