
https://books.google.com/books?id=6S-EXf2Q334C

De Arkelse oorlog

1401-1412

|
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

|
-
-
-
-
-
-
-
-
-
-
-
-
|

-
-
-
-
|

-
-
-
-
-
-
-
-
-
-
-
-
-
-

1401-1412

- - - - - - - -

.
.

.
.
.

.
.

.
.

.
.

.
.

.
.

.
.

.
.

.
.

.
.
.

.
.

.
.

De Arkelse oorlo

，

De Arkelse oorlog, 1401-1412

This One

3G1R-237-6HL9

Middeleeuwse studies en bronnen

XVII

De Arkelse oorlog,

1401-1412

Een politieke, krijgskundige

en economische analyse

M.J. WAALE

Hilversum

Verloren

1990

V

Deze uitgave is mede tot stand gekomen door financiële steun van de gemeente Gorinchem

cIP-GEGEvENs KoNINKLIJKE BIBLIOTHEEK, DEN HAAG

M.J. Waale

De Arkelse oorlog, 1401-1412: een politieke, krijgskundige en economische analyse / M.J. Waale. - Hilver

sum: Verloren. - Ill.- (MIddeleeuwse studies en bronnen; 17)

Ook verschenen als proefschrift Leiden, 1990. - Met lit.opg-, reg. - Met samenvatting in het Engels.

ISBN 90-6550-224-6

NUGI 641

© M.J. Waale & Uitgeverij Verloren, Alexanderlaan 14, 1213 XS Hilversum

typografie: Rombus, Hilversum

drukwerk: Wilco, Amersfoort

brochage: Meeuwis, Amsterdam

No part of this book may be reproduced in anyform without written permission from the publisher and author

PECUNIA NERVUS BELLI

(Cicero, Orationes Philippicae 5,2,5).

Woord vooraf

Toen ik na een vierendertigjarige loopbaan in de chemische industrie besloot een

reeds langdurige hobby, de middeleeuwse geschiedenis van de Noordelijke Neder

landen, serieuzer aan te pakken, maakte ik kennis met professor dr. H.PH.Jansen.

In dat eerste gesprek over de mogelijkheden van een studie mediaevistiek, vroeg

prof. Jansen mij welk onderwerp voor verdere studie ik in gedachten had. Hij vond

namelijk dat bij mijn studie van de middeleeuwse geschiedenis reeds een speciaal

onderwerp mijn aandacht moest hebben. Met mijn achtergrond, geboren en opge

groeid in het Land van Arkel en de stad Gorinchem, koos ik voor een studie over

de Arkels, het werd de Arkelse oorlog die duurde van 1401 tot 1412 en voor de

Arkels de ondergang van het geslacht betekende.

De stimulans van prof. Jansen, waarvan ik, vanwege zijn overlijden, helaas maar

kort kon genieten, werd voortgezet door zijn staf en zijn opvolger en heeft er toe

bijgedragen dat deze, wat oudere, student zich thuis voelde te Leiden en er intensief

kon studeren. Hieraan droeg ook bij dr. H. Bruch, die mij hielp met het vinden

van de weg in de kronieken en het lezen ervan.

Aan alle bovengenoemden wil ik dan ook dit boek opdragen.

Wassenaar, 15 september 1989

Inhoudsopgave

I. Inleiding 11

II. Verantwoording van de gebruikte bronnen

1. Inleiding 14

2. Archiefbronnen 17

3. Verwerking van de financiële gegevens uit de archivalia 19

4. De Kronieken 20

III. De heren van Arkel

1. De genealogie der Arkels en hun groei naar macht 34

2. Het bezit der Arkels 51

IV. Voorspel tot de Arkelse oorlog

1. Inleiding 66

2. De politieke geschiedenis van Holland, Gelre en het Sticht in het laatste

decennium van de 14e eeuw 68

3. Mogelijke redenen voor de Arkelse oorlog 80

4. Het laatste jaar vóór de oorlog, 1400-1401 90

V. Elf jaar Arkelse oorlog (1401-1412)

1. Inleiding 95

2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402) 96

3. Bestand met Holland, maar doorgaande strijd met Utrecht, tot aan de

dood van graaf Albrecht (1402-1404) 104

4. Graaf Willem vi, voortzetting van de oorlog (1405) 109

5. Bestandsperiode, onrust in Gorinchem (1406-1407) 116

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 124

VI. De Arkelse oorlog, een krijgskundige analyse

1. Inleiding 148

2. Wapenrusting en wapentuig 150

8 Inhoudsopgave

3. Organisatie van de legers

4. Gorinchem en de Arkelse kastelen

5. Het beleg van Hagestein en Everstein in 1405

VII. De financiële aspecten van de Arkelse oorlog voor de graafschappen Hol

land, Zeeland en Henegouwen

1. Inleiding

2. Kosten

3. Invloed van de oorlogsuitgaven op de grafelijke en de stedelijke finan

C1Cn

VIII.Slotbeschouwing

Summary

Bijlagen

A. Verwerking van de financiële gegevens uit de archivalia met tabellen van

de gebruikte wisselkoersen

B. Zegelaars van het verbond van Kabeljauwen en lijst van aangeklaagde en

verbannen Hoeken (1393)

C. Ridders en knapen van Holland, opgeroepen tegen Arkel op 31 mei 1402.

Ridders en knapen die Arkel bijstonden in 1402

Oproepen voor heervaart in 1405 voor de steden van Holland en Zeeland

en oproepen voor de ridderschap

D. De aanzienlijken en het stadsbestuur van Gorinchem

E. Medezegelaars van de handvesten van Gorinchem en Leerdam door graaf

Willem vI geschonken op 7 april 1407

F. Edelen die ieder een schuldbrief voor 500 nobel aan Coen van Herlaar

schreven in 1410

Lening van de steden in Holland met borgen (1410)

G. Kostprijzen van diverse materialen en wapentuig in de strijd gebruikt

H. Heervaartoproepen voor de steden in Holland en Zeeland

I. Samenstelling van het stadsleger van Utrecht

J. Gevangenen gemaakt door de Arkels in 1402

K. Distributie van kruit voor de grote bussen, gebruikt bij het beleg van Ha

gestein

L. Daggelden voor huurlingen in het Hollandse leger in de periode van

1405-1412

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegou

Wen

N. De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412

161

171

185

194

195

200

211

221

231

241

243

247

250

250

251

252

253

253

254

255

255

268

Inhoudsopgave 9

Gebruikte afkortingen 274

Geraadpleegde bronnen en literatuur 275

Register van persoons- en plaatsnamen 289

In de tekst geplaatste schema's

I. Samenhang van de kronieken die handelen over de Arkelse oorlog 29

II. Vereenvoudigde genealogie van het geslacht Arkel 37

III. Idem geslacht Arkel-Noordeloos 38

IV. Idem geslacht Arkel-van den Berghe-Liesvelt 38

V. Idem geslacht Arkel-Heukelom-Asperen 39

In de tekst geplaatste kaarten

1. Overzichtskaart Alblasserwaard, Krimpenerwaard, Lopikerwaard en

Land van Arkel en van der Lede 36

2. Kaart van Gorinchem van Jacob van Deventer (1550) 174

3. Detail van figuur 2. 175

4. Kaart van het gebied ten oosten van Gorinchem van Pieter Sluyter (1553) 180

5. Detail van figuur 4. 181

6. Reconstructie naar Jacob van Deventer voor de stad en Pieter Sluyter voor

het gebied ten oosten van Gorinchem, omstreeks 1400 181

7. Mogelijke positie van het Hollandse leger bij het beleg van Hagestein 187

I

Inleiding

Over de geschiedenis van het graafschap Holland in het begin van de vijftiende

eeuw is weinig geschreven. Die periode omvat de laatste jaren van de regering van

graaf Albrecht en het begin van die van zijn zoon graaf Willem v1 en wordt voor

een groot deel gekenmerkt door de Arkelse oorlog. Hierin streden de graven van

Holland tegen heer Jan van Arkel. Tot 1406 werd Holland hierin bijgestaan door

de stad Utrecht, waarbij zich in augustus 1405 ook de bisschop van Utrecht aan

sloot. In het najaar van 1407 schaarde hertog Reinald Tv van Gelre zich aan Arkels

zijde en werd het voornamelijk een oorlog tussen Holland en Gelre. Heer Jan van

Arkel was een voornaam en machtig edelman. Als kern van zijn bezit was er het

gebied van de Landen van Arkel en van de Lede met de steden Gorinchem en Leer

dam, dat op de grens lag van Holland, Gelre en het bisdom Utrecht.

Wat geschreven is over de oorlog vindt men voornamelijk in de literatuur, ver

schenen vóór 1900. Deze verhandelingen zijn grotendeels gebaseerd op 15e-eeuwse

kronieken, 16e- en 17e-eeuwse geschiedschrijvingen enkele oorkonden. Toen men

in de loop van de negentiende eeuw en vooral in de eerste helft van de twintigste

eeuw meer en meer tot de overtuiging kwam dat kronieken niet erg betrouwbaar

waren, meende men dat er voor de historici onvoldoende materiaal overbleef om

de Arkelse oorlog te kunnen beschrijven. De vermeldingen hierover werden daar

om in de meer recente geschiedschrijving, zoals bijvoorbeeld in de AGN van 1951

en 1982, steeds korter. De twee uitzonderingen hierop zijn de in 1982 en 1986 ver

schenen Gorcumse publikaties, die echter over de Arkelse oorlog bijna geheel ge

baseerd zijn op werk van de 17e en 18e-eeuwse Gorcumse geschiedschrijvers Kemp

en Van Zomeren, die zich voornamelijk op een kroniek van Pauli hadden geba

seerd.

Om meer inzicht te kunnen krijgen in de geschiedenis van Holland in het begin

van de vijftiende eeuw leek het mij daarom interessant de voornaamste politieke

1 J. F. Niermeyer, Henegouwen, Holland en Zeeland onder het huis Wittelsbach in AGN m (Utrecht 1951)

92-124, aldaar 118 en 121-122 en H.PH.Jansen, Holland, Zeeland en het Sticht 1100-1433' in AGN II (Haarlem

1982) 282-323, aldaar 318.

2 B. Stamkot, Geschiedenis van de stad Gorinchem. Merewade reeks No. 5 (Gorinchem 1982)23-26. A. Bijl,

De Arkelse oorlog (1401-1412). Merewade reeks No. 9 (Gorinchem 1986).

12 I. Inleiding

gebeurtenis uit die tijd, de Arkelse oorlog, nader te bestuderen, nu gebruik makend

van archiefmateriaal. Dit is aanwezig in de archieven van Holland, Gelre en stad

en bisdom Utrecht, maar jammer genoeg ontbreekt het archief van de heren Van

Arkel. Om toch te trachten de strijd van beide zijden te belichten, ben ik nagegaan

of het verantwoord was ter aanvulling de kronieken van Pauli te gebruiken. Daar

om gaat een uitgebreide en kritische beschouwing van de kronieken die de Arkelse

oorlog beschrijven vooraf aan de eigenlijke studie.

De oorlog zelf roept tal van vragen op. Waarom begon graaf Albrecht, direct na

de weinig succesvolle en kostbare strijd in Friesland, met een volgende oorlog?

Hoe sterk was de tegenpartij Jan van Arkel, dat hij het durfde de oorlog aan te gaan

en, zoals zou blijken, deze zo lang kon volhouden? Was de oorlog een uiting van

Hoekse-Kabeljauwse partijstrijd, waarin voor de Hoeken Willem van Oostervant,

de latere graaf Willem vI, streed tegen de Kabeljauw Jan van Arkel, of waren er an

dere factoren in het spel? Ook kan men zich afvragen waarom de oorlog zo lang

duurde, hoe groot de aanvals- en verdedigingslegers waren, hoe sterk de verdedi

gingswerken van de aangevallen burchten en Gorinchem waren en wie de oorlog

betaalde. Dit zijn slechts enkele vragen, die gemakkelijk met andere aangevuld

kunnen worden en het leek daarom interessant deze studie te richten op zowel de

politieke, krijgskundige als economische aspecten. Op deze wijze kan dan even

eens een indruk verkregen worden van de meer algemene aspecten van de Arkelse

oorlog. Zo kan men zich afvragen of die oorlog een effectief middel was tot de terri

toriale afronding van het graafschap en de uitschakeling van een machtig leenman.

Ook hebben de wijze van financiering en de middelen die de graaf en zijn tresorier

toepasten om de financiering van de oorlogsuitgaven zo effectief mogelijk te ma

ken, invloed gehad, niet alleen op de landsheerlijke fiscaliteit, maar ook op de posi

tie van de steden, die het grootste deel van de oorlogslasten moesten opbrengen.

Het is daarom interessant na te gaan welke de effecten van de oorlog waren op de

positie, niet alleen van de steden in Holland en Zeeland, maar ook van de ridder

schap, die in deze oorlog maar zo'n geringe rol kon spelen.

In de hoofdstukken III tot en met v, die handelen over de politieke aspecten,

wordt aandacht besteed aan de positie en macht van de oorlogvoerende partijen,

de mogelijke oorzaken en het verloop van de oorlog. Omdat het aanvalsleger van

Holland niet bij machte bleek belangrijke beslissingen af te dwingen, is in hoofd

stuk vI nagegaan hoe de grafelijke legers waren bewapend en georganiseerd en hoe

sterk de verdediging van stad en kastelen was. Daartoe is ook het belangrijkste wa

penfeit uit de oorlog nader bestudeerd, namelijk het beleg in 1405 van het stadje

Gasperden met de Arkelse kastelen Hagestein en Everstein, dicht bij Vianen aan

de Lek gelegen. Van dit beleg zijn, van Hollandse zijde, veel detailrekeningen be

3 Zie hiervoor de nog steeds toonaangevende studie van E. Verwijs, 'De oorlogen van hertog Albrecht van

Beieren met de Friezen in de laatste jaren der xrv eeuw, Werken HG Nieuwe Reeks No. 8 (1869). Een nieu

we dissertatie is echter in voorbereiding.

I. Inleiding 13

waard gebleven waardoor een goede analyse van de belegeringstechniek gemaakt

kon worden. Ook is het mogelijk gebleken een goed overzicht te bieden van de

verdedigingswerken van Gorinchem.

Omdat gedurende de oorlog aan beide zijden interne moeilijkheden ontstonden

over de zeer hoge financiële lasten die de oorlog, voornamelijk voor de steden, met

zich meebracht, wordt in hoofdstuk vII nagegaan hoe groot die oorlogsuitgaven

waren en hoe die gefinancierd werden. Deze analyse moest beperkt blijven tot de

uitgaven en financiering in Holland, Zeeland en Henegouwen, de uitgaven van de

andere partijen waren niet te achterhalen.

De uitgaven werden gedaan in allerlei klinkende munten en in de grafelijke en

stedelijke rekeningen verantwoord en gesommeerd in één geldsoort, de rekening

munt. Vanwege de verschillen in onderlinge muntwaarden en rekeningmunten en

in de inflatie die in de verschillende gebieden die bij de oorlog betrokken waren

optrad, was het noodzakelijk-om tot een eenduidige vergelijking en sommatie te

komen – alle uitgaven in één waardevaste munteenheid uit te drukken. Hiervoor

is de Engelse nobel gekozen, een munt die gedurende de oorlog in omloop was en

een constant goudgewicht behield. Die keuze is verantwoord in Bijlage A, waar ook

de methoden worden aangegeven, die gebruikt zijn voor de omrekeningen, en de

koerstabellen zijn opgenomen van de meest gangbare Hollandse, Gelderse en

Utrechtse munten.

Deze studie loopt tot augustus 1412 toen de vrede gesloten was. Men zou kunnen

betogen dat de oorlog pas voorbij was in 1417, toen de laatste zoon van het geslacht,

Willem van Arkel, sneuvelde bij een mislukte poging tot herovering van Gorin

chem. Ik beschouw die gebeurtenis echter als een onderdeel van de strijd die toen

plaats vond om de erfopvolging van graaf Willem v1 tussen zijn dochter Jacoba en

zijn broer Jan van Beieren. De Arkelse oorlog begon met een officiële oorlogsver

klaring van Jan van Arkel op 21 augustus 1401 en eindigde met een eveneens offi

cieel vredesverdrag in 1412. Lag het einde van de studie vast met de vrede in 1412;

om een verklaring te kunnen vinden voor de oorzaken van de oorlog, was het no

dig terug te gaan tot ongeveer 1392.

II

Verantwoording

van de gebruikte bronnen

II.1. Inleiding

Over de Arkelse oorlog bestaat nauwelijks enige literatuur. Slechts oude kronie

ken en achttiende- en negentiende-eeuwse Nederlandse geschiedschrijversbesteed

den er aandacht aan. In de loop van de twintigste eeuw wordt dit steeds minder,

tot dat in de AGN van 1982 er nog ongeveer dertig regels aan besteed worden.' Er

iséénuitzondering:een publicatie van Bijluit 1986.3 Ditboekisechtergeheelgeba

seerd op een door Bruch in 1931 uitgegeven kroniek, door hem aan Theodoricus

Pauli toegeschreven, van omstreeks 1483*, op werk van de zeventiende-eeuwse

Gorcumer Abraham Kemp, die naar zijn eigen zeggen de kroniek van Pauli hier

voor gebruikte,* en op dat van de Gorcumer van Zomeren uit de achttiende eeuw,

die weer op zijn beurt van Kemp's werk gebruik maakte.*

De achttiende- en negentiende-eeuwse geschiedschrijvers, zoals Wagenaar* en

Arendº ontleenden in hun werken voor de beschrijving van de Arkelse oorlog,

naast het hen toen bekende archiefmateriaal, veel aan een tweede bewerking van

het Chronicon van Jan Gerbrandszoon van Leiden (a Leydis)* en de Divisiekroniek

van Cornelius Aurelius.* Ook werd wel het werk van Kemp gebruikt. Blok10 ver

1 H.PH.Jansen, “Holland, Zeeland en het Sticht 1100-1433' in agn(Haarlem 1982) m 282-323, aldaar 318.

2 A.Bijl, De Arkelse oorlog (1401-1412) (Gorinchem 1986) Merewade reeks No 9.

3 Dirck Franckensz. Pauw (Theodoricus Pauli) Kronijcke des lants van Arckel ende der stede van Gorcum.

H.Bruch ed., (Amsterdam 1931). In plaats van Pauw wordt in deze studie de gelatiniseerde naam Theodori

cus Pauli gebruikt en dan afgekort tot Pauli. Zie hierover p. 28.

4 Abraham Kemp, Levem der doorluchtige heeren van Arkel ende jaar-beschrijving der stad Gorinchem, heer.

lijkheidendelandevan Arkelonderdesself heerem, ook onder degraven van Holland tot demjare 1500. (Gorin

chem 1656) 16, 17, 30 en 32. Zie ook Bruch, Kronijcke, xvi-xviii.

5 C. van Zomeren, Beschrijvinge der stadt Gorinchem en landem van Arkel. Benevens der aloude en adelijke

geslagten der doorlugtige heerem van Arkel (Gorinchem 1755).

6 J. Wagenaar, Vaderlandsche Historie(Amsterdam 1749)21 delen. Door mijgebruikt de 2e druk (Amster

dam 1752) m.

7 J.P. Arend, Algemeene geschiedemis des Vaderlands (Amsterdam 1844) 5 delen. Tweede deel, tweede stuk.

8 Jan Gerbrandszoon van Leiden (Leydis), Chronicon comitum Hollandiae et episcoporum Ultraiectensium,

in F. Sweertius ed., Annales Rerum Belgicarum, Annales chronici et historici de bellis, urbibus, situ et moribus

gentis 1, 1, (Frankfort 1620) 1-373, naar het manuscript te Brussel, Koninklijke Biblioteek hs. 8343 f. 3'

-249′.

1. Inleiding 15

meldt bijna geen bronnen maar lijkt, sterk verkort, Wagenaar te volgen.

Zoals later in dit hoofdstuk aangegeven wordt, is de Divisiekroniek, zeker voor

de periode 1392-1412, een letterlijke vertaling van het Chronicon van Leydis. Op

zijn beurt steunt de tweede bewerking van het Chronicon, wat betreft de geschied

schrijving van de Arkelse oorlog, zeer sterk op een kroniek van Pauli." Het ligt

daarom voor de hand te veronderstellen dat, voor wie de kronieken van Beke 12 en

Pauli heeft bestudeerd, de latere geschiedschrijving weinig nieuws heeft te bieden.

Voor een studie over de Arkelse oorlog moet het aanwezige archiefmateriaal de

basis vormen. Bij de oorlog waren de volgende partijen betrokken: allereerst de

graven van Holland en Zeeland, Albrecht en zijn zoon Willem vI van Beieren, die

de oorlog voerden tegen de heren van Arkel, Jan v en diens zoon Willem. De Hol

landse partij kreeg in 1402steun van de stad Utrecht en in 1405 ook van de toenma

lige bisschop van Utrecht, Frederik van Blankenheim. Van het begin af aan steunde

ook Adolf, graaf van Kleef en van der Mark de Hollandse zijde. Terwijl Utrecht

en de bisschop zich na 1405 nagenoeg terugtrokken, verbond in 1407 de hertog

van Gelre, Reinald Iv zich met Arkel.

Archiefmateriaal is aanwezig van alle partijen, uitgezonderd van de heren van Ar

kel. Dat laatste archief is in de loop der tijden verloren gegaan. Ook in het gemeen

tearchief van de hoofdplaats van het Land van Arkel, Gorinchem, is nauwelijks iets

aanwezig dat over de oorlog handelt. Een volledig beeld is daarom uit de archieven

niet te krijgen. Er zijn hiaten en, zeker tot 1407, geeft het archiefmateriaal voorna

melijk de Hollands-Utrechtse opvattingen en activiteiten.

Deze leemten kunnen misschien opgevuld worden door gebruik van contempo

raine kronieken. Deze bestaan, in strikte zin, echter niet. Er zijn wel kronieken

geschreven vóór 1400, waaronder die van De Beke.” Daarna volgt de Hollantsche

Cronike van Claes Heynenzoon (Heraut Beieren), die tot 1409 loopt, maar die vol

gens o.a. Carasso-Kok'' een compilatie is, vooral uit De Beke en nog enkele andere

werken, die voornamelijk een vroegere periode behandelen. Van nog latere tijd zijn

het vervolg van De Beke”, het Gouds Kroniekje van ongeveer 144016, de Tielse Kro

niek van 145517 en de reeds genoemde kronieken van Pauli (1467-1483) en van A

9 Cornelius Aurelius, Cronijcke van Hollandt, Zeelandt ende Vrieslant (Divisiekroniek), gedrukt door Jan

Seversz. (Leiden 1517).

10 PJ. Blok, Geschiedenis van het Nederlandsche Volk (Leiden 1890). Door mij gebruikt de derde herziene

druk, 4 delen (Leiden 1923) 1341-343.

11 Dit wordt later in dit hoofdstuk verder uitgewerkt.

12 Johannes de Beke, Chronographia. H.Bruch ed., RGP Grote Serie 143 ('s-Gravenhage 1973) en Johannes

de Beke, Croniken van den Stichte van Utrechtende van Hollant, H.Bruch ed., RGP Grote Serie 180('s-Graven

hage 1982).

13 Zie noot II-12.

14 M. Carasso-Kok, Repertorium van verhalende historische bronnen uit de middeleeuwen ('s-Gravenhage

1981) 220-221.

15 Het vervolg is ook uitgegeven door Bruch in De Beke Croniken, zie noot II-12, pg. 243-446.

16 Gouds Kroniekje, schrijver anoniem, P. Scriverius ed. (Amsterdam 1663) 1-129.

17 De Tielse Kroniek, schrijver anoniem, Jan Kuys e.a. ed. (Amsterdam 1983).

16 II. Verantwoording van de gebruikte bronnen

Leydis (1467-1494). Alhoewel enige auteurs van deze kronieken wellicht ten tijde

van de Arkelse oorlog geleefd hebben, kan men toch niet van strikt contemporaine

bronnen spreken. Wel is het zo dat de schrijvers nog dicht genoeg bij de tijd van

de oorlog stonden om er met enige kennis over te kunnen schrijven.

Bij het gebruik van het De Beke-vervolg en de A Leydis-kronieken door de latere

geschiedschrijvers werden de verdichtsels uit de kronieken vaak weggelaten, zoals

Van Gouthoeven nadrukkelijk stelt in zijn inleiding bij zijn uitgave van de

Divisiekroniek”, maar in het algemeen werden zij gevolgd. In de loop van de negen

tiende eeuw en vooral in de twintigste eeuw kwam hier kritiek op. Men stelde dat

de kronieken, en zeker de adelskronieken, historisch onbetrouwbaar, veelal gero

mantiseerd en daarom niet geschikt waren voor verantwoorde geschiedschrij

ving.” In de twintigste eeuw, zeker in de eerste helft ervan, werden de kronieken

dan ook niet meer gebruikt.

In meer recente tijd zijn er echter kritische uitgaven verschenen van enkele van

de kronieken, zoals die van De Beke en het vervolg door Bruch,2° de Tielse Kroniek

door Kuysea.” en de Kroniek van Gelre van Van Berchen door De Mooy.” Over

andere kronieken zijn er kritische beschouwingen verschenen, oa. over het Gouds

kroniekje door Hugenholtz”, de Hollandse Kroniek van Van Berchen door Til

mans” en de Divisiekroniek door Ebels-Hoving en Tilmans25. Het waarde-oordeel

over de kronieken wordt enigszins bijgesteld.”

Het lijkt daarom gewenst na te gaan of er kronieken zijn, die de periode van de

Arkelse oorlog beschrijven en die de toets van de kritiek kunnen doorstaan, en zo

een welkome aanvulling op het archiefmateriaal kunnen geven. Het is daarom dat

in dit hoofdstuk, na een uiteenzetting over de gebruikte archiefbronnen, een ver

handeling volgt over de kronieken. Deze is gebaseerd op de literatuur die hierover

bestaat en de bestudering van manuscripten en uitgaven van enkele kronieken.

18 Wvan Gouthoeven, Doude chronijcke ende historien van Holland (met West-Vriesland) van Zeeland ende

van Utrecht, (Divisiekroniek) ('s-Gravenhage 1636).

19 Zie hiervoor o.a. Bruch, Kronijcke, ien 105 en W.F. Andriessen ed., Historia dominorum de Teijsterband,

Arckel, Egmunda, Brederoede, Ysselsteijn etc. (Purmerend 1933) i-iii.

20 zie noot II-12 en m-15

21 zie noot II-17.

22 A.J. de Mooy, De Gelderse Kroniek van Willem van Berchen (Amsterdam 1950)(dissertatie Amsterdam),

ook in Werken uitgegeven door Gelre No 24 (Arnhem 1950).

23 FWN. Hugenholtz, Zeventiende-eeuwse historische kritiek, bekeken door de ogen van een medievist'

in H.B. Teunis en L. van Tongerloo ed. Middeleeuwen tussen Erasmus en heden (Amsterdam/Dieren 1986)
51-62.

24 C.PH.M. Tilmans, De Hollandse Kroniek van Willem Berchen, Holland 16 (1984) 101-120.

25 B. Ebels-Hoving, 'Het karakter van de Divisiekroniek, Theoretische Geschiedenis 9 (1982) 246-262.

C.PH.M. Tilmans, Aurelius en de Divisiekroniek van 1517, Hollandse Studien 21 (Hilversum 1988).

26 Zie hiervoor de publicatie: Genoechlicke endelustige historiën. Laatmiddeleeuwse geschiedschrijving in Ne

derland, B. Ebels-Hoving, C.G. Santing en C.PH.M. Tilmans red. (Hilversum 1987) en hierin speciaal

B. Ebels-Hoving, 'Inleiding p. 9-18 en ibidem, Nederlandse geschiedschrijving 1350-1530 p. 217-242.

2. Archiefbronnen 17

II.2. Archiefbronnen

Voor de periode onder beschouwing zijn verschillende archiefbronnen beschik

baar.27

Allereerst zijn er de Leenregisters van de graven van Holland en Zeeland, de her

togen van Gelre en van de bisschop van Utrecht, die onder andere gebruikt zijn

bij het vaststellen van Arkels leenbezit. Dan zijn er de Registers die de oorkonden

bevatten die betrekking hebben op het bestuur van bovengenoemde gebieden.

Voorts zijn er voor Holland en Zeeland de Memorialen die, naast de afschriften

van uitgegane en ingekomen bestuursstukken ook andere, voor het hof interessant

geachte, aantekeningen bevatten. Deze Registers en Memorialen zijn voor de gehe

le periode 1392-1412 aanwezig in de Rijksarchieven en zijn alle geraadpleegd. Ook

bevat het archief van de graven van Holland en Zeeland nog twee andere registers

die archivalia bevatten over de activiteiten in de Arkelse oorlog en de zogenaamde

Bevelingen over de periodes 1392-1404 en 1408-1418, waarin alle grafelijke beslui

ten over het verlenen van ambten zijn opgenomen.

Naast de bronnen van bestuurlijke aard zijn er de financiële archivalia. De treso

riersrekeningen van Holland en Zeeland zijn aanwezig voor 1399-1412 met enkele

hiaten, namelijk voor 1402/1403, vier maanden in 1405 en anderhalve maand in

1407. Van de rentmeestersrekeningen in Holland en Zeeland zijn slechts die van

Noord-Holland en Kennemerland-Friesland volledig aanwezig. Van de andere

rentmeestersrekeningen zijn er slechts enkele overgeleverd, namelijk voor Voorne

van 1400-1403 en voor Gouda van 1405-1409.

De rekeningen van de overste rentmeesters van het hertogdom Gelre en het graaf

schap Zutphen en die van de amptmannen in Zaltbommel, Bommeler- en Tieler

waard zijn nagenoeg volledig aanwezig. In de overste rentmeesterrekeningen zijn

er hiaten voor 1402, acht maanden in 1409/10 en tien maanden in 1411/12. Daar

entegen zijn er geen rekeningen bekend van het wereldlijk gezag van de bisschop

van Utrecht.

Vooral de tresoriers- en overste rentmeestersrekeningen verschaffen veel gege

vens, waarbij opgemerkt kan worden dat ook onder de postbodelonen veel interes

sante gegevens over de gebeurtenissen die te maken hebben met de Arkelse oorlog,

gevonden worden. Daarnaast zijn er nog enkele afzonderlijke rekeningen van de

kosten, aan Hollandse zijde, gemaakt in de Arkelse oorlog, onder andere van het

beleg van Hagestein en Everstein in 1405.

Alle hierboven genoemde archivalia zijn aanwezig in de Rijksarchieven te 's-Gra

venhage (ARA), Arnhem (RAG) en Utrecht (RAU).

Ook in de gemeentearchieven van de genoemde gebieden is gezocht naar gege

27 Voor een gedetailleerde opgave van de bronnen wordt verwezen naar de Lijst van gebruikte bronnen'

aan het einde van deze studie.

18 II. Verantwoording van de gebruikte bronnen

vens. Over de periode 1399-1412 zijn enkele rekeningen bewaard gebleven, zoals

vier voor Leiden, één voor Dordrecht, zes voor Middelburg, één voor Utrecht

(stad), negen voor Arnhem, vijf voor Zutphen en twee voor Doesburg. In de ande

re gemeentearchieven is over de activiteiten in de Arkelse oorlog slechts weinig van

belang gevonden. Het ging dan meestal om enkele verspreide stukken betreffende

heervaart, verkoop van lijfrenten en betalingen aan de landsheer.

Voor het onderzoek is voornamelijk gebruik gemaakt van de oorspronkelijke

bronnen. Daarnaast is geput uit uitgegeven bronnen, wanneer dit naar mijn me

ning verantwoord was, wat betrof nauwkeurigheid en volledigheid van de uitgave.

Ik heb gemeend dit te mogen doen omdat de uitgaven beter toegankelijk zijn dan

de oorspronkelijke bronnen.

Voor de periode die voor het onderzoek van belang is, zijn uit het archief van

de graven van Holland en Zeeland slechts de Bevelingen uitgegeven.” Ook zijn er

regesten uit het archief van de Nassause Domeinraad.” Zeer nuttig zijn gebleken

de op het ARA aanwezige regesten van Gousset.” Voor het archief van de bisschop

van Utrecht als landsheer zijn er uitgaven in publicaties van Muller,” en Heerin

ga.” Bijna alle oorkonden voor Gelre zijn uitgegeven door Nijhoff,” Van Door

ninck” en Van Asch van Wyck.”

Voor de ingangen van de Rijksarchieven zijn de inventerissen van Kort36 en

Mey” gebruikt, voor de gemeentearchieven en streekarchieven de inventarissen

28 J. H. Scheffer, Grafelijke Commissie ofBeveelboeken van HertogAlbrecht van Beieren 11392-1404 (Rotter

dam 1883); ibid. II 1408-1418 (Rotterdam 1883).

29 SWA. Drossaers, Hetarchief van de Nassause Domeinraad5 dln. ('s-Gravenhage 1955). vnl. gebruikt deel

II Regestenlijst van oorkonden 1 (1106-1459).

30 Martinus Gousset, Index op de Oude Registers. Repertorium van de commies van de Leenkamer (1755)

aanwezig ARA LRK 369-408.

31 S. Muller Fz., Het archiefder bisschoppen van Utrecht ('s-Gravenhage 1892); ibidem, Catalogus van het

archief der bisschoppen van Utrecht (Utrecht 1906); ibidem, Regesten van het archief der bisschoppen van

Utrecht (722-1528) 3 dln. (Utrecht 1917-1919), gebruikt m (Utrecht 1918).

32 K. Heeringa, Rekeningen van het bisdom Utrecht 1378-1573. 3 dln. Gebruikt n(Utrecht 1932), uitgegeven

als Werken, uitgegeven door het Historisch Genootschap (gevestigd te Utrecht) Derde Serie No. 59 (1932).

33 I.A. Nijhoff, Gedenkwaardigheden uit de geschiedenis van Gelderland, door onuitgegeven oorkonden opge

helderden bevestigd. 6 dln. (Arnhem 1830-1875). Gebruikt III Willem en Reinald nv. Hertogen van Gelre uit

het huis van Gulik (Arnhem 1839).

34 PN. van Doorninck, Acten betreffende Gelre en Zutphen 1376-1392 uit het staatsarchief te Dusseldorp, Re

gister B No. 23 (Haarlem 1900); ibidem, Acten betreffende Gelre en Zutphen 1377-1397 uit het staatsarchief te

Dusseldorp, Register BNo. 24(Haarlem 1901); ibidem, Leenacten van Gelreen Zutphen 1376-1402uit het staats

archiefte Dusseldorp (Haarlem 1901);ibidem, Acten betreffende Gelreen Zutphen 1400-1404 uit het staatsarchief

te Dusseldorp, Register BNo. 25. (Haarlem 1901); PN. van Doorninck en J.S. van Veen, Acten betreffende Gelre

en Zutphen 1107-1415 naar de drie handschriften: Das Alste Register en 1 oldste register te Arnhem, zomede B

No 22 te Dusseldorp (Haarlem 1908). NB Alle deze genoemde registers zijn nu in het RAG.

35 A.M.C. van Asch van Wyck, 'Oorkonden uit het archief van Buren, Codex Diplomaticus Neerlandicus

2 serie 1 deel, 1 afd. (1852) 1-165; ibidem, Nadere oorkonden uit het archief van Buren, Codex Diploma

ticus Neerlandicus 2 serie 2 deel, 1 afd. (1853) 166-251 en vervolgd in Codex Diplomaticus Neerlandicus 2'

serie 3 deel, 1 afd. (1855) 89-496.

36 J.C. Kort, Het archiefvan degraven van Holland 889-15813 dln. ('s-Gravenhage 1981) in de reeks: Rijks

archieven in Holland. Inventarissenreeks No. 23.

3. Verwerking van de financiële gegevens uit de archivalia 19

van die archieven en enkele regestenlijsten.

Omdat Willem van Oostervant, de latere graaf Willem vI van Holland en Zee

land en Henegouwen, tot 1405 gouverneur van Henegouwen was en daar ook veel

verbleef, is ook het Henegouwse archief nagegaan. Dit is gedaan aan de hand van

de inventarissen van dit archief te Lille,” enkele gepubliceerde rekeningen” en het

Cartulaire van Devillers."

II.3. Verwerking van de financiele gegevens uit de archivalia

De archivalia zijn gebruikt om gegevens te verkrijgen over de aanleiding tot de Ar

kelse oorlog en het verloop ervan. Echter is het ook één van de doelstellingen van

deze studie om de gevolgen van die oorlog na te gaan. Als onderdeel hiervan is het

gewenst, zo mogelijk een schatting te geven van de kosten van deze oorlog. Daarom

zijn uit de voorhanden rekeningen de gegevens hierover verzameld.

Allereerst blijkt daarbij dat er in de middeleeuwen talloze munten van variërende

waarden in omloop waren," die men niet zonder meer als uitgaven of ontvangsten

in de rekeningen-administratie van de landsheer of steden wilde opnemen. Om een

zekere controle te kunnen houden over de financiële transacties, gebruikte men

daarom naast de circulerende klinkende munten, de rekenmunten rekeningmunt.

De rekenmunt was daarbij een abstracte grootheid waarmee een bepaald aantal

werd aangeduid. Zo werd bijvoorbeeld het pond, gelijk aan 240 muntstukken of

de mark, gelijk aan 144 of 160 muntstukken, gebruikt.

De rekeningmunt was diè munt waarin de administratie-boekhouding werd op

gesteld. Zij gaf de mogelijkheid de bedragen te verwerken, te sommeren. Als reke

ningmunt kon elke muntsoort fungeren, zowel de rekenmunten als de klinkende

munten. Bij rekeningen in pond-schelling-penning werd dan vermeld welke de ba

sismunt was. Zo betekende de groot voor 8 penning dat 1 pond = 30 groot. De

waarde van de basismunt, hier de groot, is dan bepalend voor de waarde van de reke

ning.

In de verschillende gewesten, en ook in het verloop van de tijd, konden basis

37 PJ. Mey, Het archiefvan degraven en hertogen van Gelre en graven van Zutphen. Samenstellingen inventa

risatie Rijksarchief Gelderland, Gelderse Inventarissenreeks No. 2 (Arnhem 1977).

38 L. Verriest, Les archives départementales du Nord à Lille 1" partie (Brussel 1913) 96-99.

39 Cercle archéologique de Mons, Extraits des comptes de la recette générale de l'ancien comté de Hainaut

Tome premier (Mons-Manceaux 1871) en Supplement autome premier (Mons-Manceaux 1885). Aanwezig

op het ARA.

40 L.Devillers, Cartulaire des comtes de Hainaut. De l'avènement de Guillaume II à la mort de Jacqueline

de Bavière (Brussel 1886), 5 dln. Gebruikt deel II en III.

41 Onderstaande is voornamelijk gebaseerd op :

G.M. de Meyer, De stadsrekeningen van Deventer 1 1394-1400 (Groningen 1968) xliii-lvi.

G.M. de Meyer en EWF. van den Elzen, “Wel en wee van Gelres geld. Munten en muntkoersen in de 14de

en 15de eeuw, Bijdragen en Mededelingen Gelre 71 (1980) 19-49.

2O II. Verantwoording van de gebruikte bronnen

munten variëren in waarde en soort. Om tot een kostenschatting te komen, kosten

die gemaakt werden in Holland, Zeeland, Utrecht en Gelre, is het daarom nodig

om alle bedragen die genoemd worden, tot een enkele munt (waarde) om te reke

nen. Voor dit doel zijn,zoveel als mogelijk was, de bedragen omgerekend tot een

gouden munt die over de periode 1400-1412 zowel in omloop was, alsook een nage

noeg vaste waarde had: de Engelse nobel.

Voor meer gegevens over de methoden van omrekenen die gevolgd werden, de

verschillende munten die in omloop waren, hun variërende waarden en de verschil

lende rekenmunten, rekeningmunten en basismunten die gebruikt werden, wordt

verwezen naar bijlage A, waar ook tabellen gegeven worden die voor de noodzake

lijke omrekeningen zijn gebruikt.

II.4. De Kronieken

Uit Romein's Geschiedenis”, met het Supplement van Bruch daarop” en zeker

Carasso-Kok's Repertorium,” blijkt dat er een groot aantal middeleeuwse kronie

ken bestaan die het tijdvak van de Arkelse oorlog, 1401-1412, beschrijven. Het be

treft hier de vervolgen op de kronieken van De Beke, het Gouds Kroniekje, het

Chronicon Tielense, de kronieken van Pauli, A Leydis, Van Berchen, Veldenaar en

enkele anonieme adelskronieken.**

Deze lijst lijkt veel omvattend, maar bij bestudering van de genoemde kronieken

blijkt dat de latere kronieken in deze reeks vaak gebaseerd zijn op vroeger werk,

waaraan niets, of nagenoeg niets, is toegevoegd. Het is daarom mogelijk een selectie

te maken van enkele kronieken die van belang kunnen zijn. Om die keus te kunnen

maken geef ik hieronder een nadere, zeker niet uitputtende beschouwing van de

al of niet onderlinge samenhang der genoemde kronieken.

4.1. Nadere beschouwing van de kronieken

4.1.1. Johannes de Beke, Chronographia episcoporum Traiectensium, uitgegeven

door Bruch.“ Na het werk van Bruch staat wel vast, dat de Chronographia door

De Beke in 1346 voltooid werd. Er zijn daarna door anderen continuaties geschre

ven en vele afschriften gemaakt, die doorlopen tot in de vijftiende eeuw. Het werk

van A Leydis, het Chronicon (zie 4.1.8.) beschouwt Bruch als een soort tweede edi

42 J. Romein, Geschiedenis van de Noord-Nederlandsche geschiedschrijving in de Middeleeuwen. Bijdrage tot

de Beschavingsgeschiedenis (Haarlem 1932).

43 H. Bruch, Supplement bij de Geschiedenis van de Noord-Nederlandse geschiedschrijving in de middel

eeuwen door Dr. Jan Romein (Haarlem 1956).

44 Carasso-Kok, Repertorium, zie noot II-14.

45 Deze kronieken worden hieronder behandeld, alwaar men de literatuurverwijzigingen zal aantreffen.

46 Zie noot II-12.

4. De Kronieken 21

tie van De Beke, die doorloopt tot ongeveer 1465.”

Reeds Bolhuis en Hulshof** hebben er op gewezen dat afschriften van de Chrono

graphia door vele, op De Beke volgende, schrijvers zijn gebruikt voor hun eigen

kronieken. Zij zien een verband tussen de kronieken van De Beke, Veldenaar, Tiel

se kroniek, Pauli, A Leydis en de Divisiekroniek, namelijk De Beke's Chronogra

phia, die aan de bron stond van vele volgende vijftiende-eeuwse kronieken.

4.1.2. Johannes de Beke, Croniken van den Stichte van Utrecht ende van Hollant,

eveneens door Bruch uitgegeven.” Dit is een vertaling van de Chronographia en

volgens Bruch door de vertaler zelf vermeerderd tot 1393. Ook deze kroniek is veel

afgeschreven, ook wel in het latijn terugvertaald, bewerkt en vermeerderd. Die ver

volgen zijn volgens Bruch direct in het Nederlands geschreven en kunnen daarom

wel als een nieuwe kroniek beschouwd worden. Zij brengen de kroniek tot onge

veer 1430. Zij zijn voornamelijk door Utrechters geschreven en zijn daardoor sterk

op Utrecht georiënteerd. Hollandse gegevens, vaak fout, zijn er aan toegevoegd.”

4.1.3. Van Die Hollantsche Cronike van de Heraut Beyeren (Claes Heynenzoon)”

bestaan twee edities. Eén eindigt in 1317, de andere in 1409. De kroniek die loopt

tot 1409 is grotendeels gebaseerd op De Beke's Chronographia, de Vermeerderde

Beke Croniken en op werk van de Clerc uten Lagen Landen. De kroniek is daarom

nauwelijks origineel en bevat bovendien ook maar weinig gegevens over de Arkelse

oorlog.

4.1.4. Het Gouds Kroniekje is een anonieme kroniek, die loopt tot in 1437, met twee

vervolgen die het tot 1477 brengen.” De oorspronkelijke kroniek is omstreeks

1440 geschreven en is, met vermeerderingen, later door Scriverius uitgegeven.”

Volgens Bruch toont de kroniek verwantschap met de Nederlandse Beke-bewer

kingen, waaronder de Hollandse kroniek van de Heraut Beieren.* Romein en

Hugenholtz** stellen terecht, dat het kroniekje als historische bron niet hoog is

aan te slaan. De geschiedschrijving van de oudere tijd bevat veel gissingen en fabels

47 Bruch, Beke Croniken, viii.

48 J. Bolhuis van Zeeburgh, 'Hollandsche geschiedbronnen van het Beiersche tijdperk 1345-1436, BvGo

Nieuwe Reeks 8 (1875)347-376. A. Hulshof, “De biograafvan Jacoba van Beieren ontdekt, De Gids 78 (1914)

1379-385, 384.

49 Zie noot II-12.

50 Zie voor deze conclusies van Bruch zijn inleiding tot Beke Croniken.

51 Beyeren, Die Hollantsche Cronike, afschrift onder leiding van Nicolaas Beets (ca. 1840), Leiden UB hs.

Ltk. 676. Zie ook Carasso-Kok, Repertorium, 220-221.

52 Carasso-Kok, Repertorium, 179.

53 P. Scriverius, Het oude Goutsche Chronycxken, of historie van Hollandt, Zeelandt, Vrieslandt en Utrecht

met een bijvoeghsel tot aan de laatste graaf van Hollandt (Amsterdam 1663).

54 Bruch, Supplement, 39 en Carasso-Kok, Repertorium, 220-221.

55 Romein Geschiedenis, 108-109 en FWN. Hugenholtz, Zeventiende-eeuwse historische kritiek, 52-53.

22 II. Verantwoording van de gebruikte bronnen

en de geschiedenis van de auteur's eigen tijd wordt niet breder en heeft daarom niets

nieuws te vertellen.

4.1.5. Het Chronicon Tielense is een anonieme wereldkroniek in zes delen, die loopt

tot 1449 en, nog niet voltooid, beëindigd werd in 1455.* Het zesde deel, waarin

de geschiedenis van ons land, vnl. van Utrecht, Tiel en omgeving, wordt behan

deld, is uitgegeven door Van Leeuwen in 1789 en recent door Kuys ea..” De kro

niek is gebaseerd op De Beke's Chronographia en Croniken, maar niet op de conti

nuaties en vermeerderingen ervan. De auteur heeft ook andere bronnen gebruikt

zoals het bisschoppelijke archief, de Catalogus Episcoporum en kloosterarchie

ven.” De kroniek bevat daarom originele informatie, geschreven door iemand die

dichtbij, of wel in de tijd van de Arkelse oorlog leefde en ook op korte afstand van

het Land van Arkel woonde. Hoewel de kroniek summier is in haar berichtgeving,

is zij daarom interessant.

4.1.6. Het Chronicon Hollandiae van Pauli. De kroniek in 1467-1472 geschreven,

is slechts in één afschrift bekend.” Het is misschien een afschrift van een afschrift,

aangezien er vermeerderingen in voorkomen, geschreven na Pauli's dood."De ko

piïst vermeldt niet of hij van één handoverschrijft of van verscheidene handen. Het

feit dat op verschillende plaatsen folia worden opengelaten, om later meerdere ge

gevens te kunnen toevoegen, kan op een afschrift van de autograaf van Pauli dui

den, omdat hij dat ook in zijn andere werken placht te doen. Pauli noemt zich in

het handschrift ook als auteur (p.1059-1060,1159 en 1244), maar dat kan ook

slechts gelden voor het betreffende gedeelte van de kroniek.

Schmedding noemt het hs. een door Pauli geschreven kopie van De Beke's Chro

nographia met vele vervolgen en toevoegsels." De aanvullingen van Pauli worden

echter zeer veelvuldig vanaf ongeveer 1380. Na 1393 is het Chronicon Hollandiae

bijna uitsluitend op Holland gericht en wijkt dan sterk af van het Beke-vervolg.

Met Bruch kan daarom worden gesteld* dat Pauli, net als A Leydis, een De Beke

bewerking gemaakt heeft.

56 Carasso-Kok, Repertorium, 209 en H. Bruch, 'Vijftiende-eeuwsche Kronieken, BvGo 8e Reeks 3 (1941

1942) 223-243, aldaar 236-243.

57 J.D. van Leeuwen, Auctoris incerti Chronicon Tielense (Utrecht 1789) en J. Kuys e.a., De Tielse Kroniek

(Amsterdam 1983).

58 Bruch, Vijftiende-eeuwsche kronieken, 236 en 243; Kuys, Tielse Kroniek, xlvii-xlviii en L. de Leeuw, 'De

auteur van het Chronicon Tielense, Spiegel Historiael 20 (1985) 381-386.

59 Theodoricus Pauli, Chronicon Hollandiae, Utrecht UB hs. 1650. Op deze plaats wil ik de heer Bruch dan

ken, die mij een fotocopie van het handschrift ter beschikking stelde.

60 E.O. van der Werff, Geschiedschrijving in de vijftiende eeuw, de werken van Dirk Frankensz. Pauw,

Doctoraalscriptie Rijksuniversiteit Groningen (1983) Vakgroep middeleeuwse geschiedenis. Niet gepubli

ceerd. Met instemming van de heer Van der Werff door mij geraadpleegd. In deze noot wordt verwezen naar

p. 48.

61 L.C.M. Schmedding. De regeering van Frederik van Blankenheim, bisschop van Utrecht (Leiden 1899) v.

62 Bruch, Supplement, 70

4. De Kronieken 23

In zijn Chronicon Hollandiae voegt Pauli stukken toe die telkens het opschrift

hebben de Arkel, stukken die samen de basis vormen voor zijn latere Arkel-kro

niek.” Bruch veronderstelt dat Pauli deze stukken over Arkel heeft afgeschreven

van een onbekende bron, een bron die in uittreksel bewaard, ook door andere

schrijvers, zoals die van het Chronicon Tielense, zou zijn gebruikt. Bruch conclu

deert dit uit het feit dat Pauli zelf soms schrijft dat hij zijn bron niet goed kan le

zen." De geschiedenis van de heren van Arkel is niet later toegevoegd aan het Chro

nicon Hollandiae. Na een inleidend hoofdstukje (p.117-122) is de rest van de ge

schiedenis geïntegreerd, verspreid over de tekst. Pauli moet daarom bij het schrij

ven van het Chronicon Hollandiae over de gegevens van Arkel de beschikking ge

had hebben. Of dit nu een onbekende bron was, of wel dat Pauli zijn eigen Arkel

genealogie schreef, met gebruikmaking van oa. memorieboeken die, zoals hij zelf

zegt, één van de bronnen van zijn Chronicon Hollandiae waren, blijft onzeker."

Pauli heeft na 1472 nog verder aan zijn Chronicon Hollandiae gewerkt. Tilmans

en Van der Werff** hebben erop gewezen, dat een manuscript te Trier,87 dat bekend

staat als een afschrift van A Leydis Chronicon en dat door Carasso-Kok* wordt

genoemd als geïnterpoleerd voornamelijk naar Dirk Frankenszoon Pauw, door

Pauli zelf is geschreven. Pauli noemt zich zelf ook in deze kroniek, zoals bijvoor

beeld in het voorwoord (f2). Van der Werff° toont aan, dat Pauli in het bezit ge

weest moet zijn van A Leydis Chronicon (eerste redactie) en die gebruikt heeft om

af te schrijven, te interpoleren en te vermeerderen. Pauli gebruikte voor het ver

meerderen adelskronieken van Egmond en Brederode en grote delen van zijn Chro

nicon Hollandiae. Het werdzo een nieuwe kroniek, geschreven tussen 1477 en 1480

en samengesteld uit A Leydis Chronicon en Pauli's Chronicon Hollandiae.

De kroniek loopt tot 1387. Pauli is toen gestopt omdat, naar Van der Werff ver

moedt, hij het Chronicon aan A Leydis moest teruggeven”. Omdat de kroniek in

Trier niet verder gaat dan 1387 is deze door mij niet bestudeerd.

Pauli heeft zijn kroniek gebruikt om andere kronieken te maken, zoals oa. de

Kronijcke (zie 4.1.7.) en verschillende andere, hier niet ter zake zijnde, kleine en

grote geschriften.” Hiervan is het Chronicon Universale Pauli's laatste en grootste

(compilatie) werk, geschreven in 1480-1485. Bruch ziet Pauli's Chronicon Hollan

diae als een soort 'bibliotheek-boek, aantekeningen van Pauli, die hij gebruikte

63 H. Bruch, “Een reeks 15 eeuwsche kronieken van adellijke geslachten, De Nederlandsche Leeuw 49

(1931) 71-76, aldaar 75.

64 H. Bruch, De Gelderse Kroniek van Willem van Berchen, Bijdragen voor de geschiedenis der Nederlan

den 7 (1953) 316-318, aldaar 317.

65 Pauli, Chronicon Hollandiae, 117

66 Tilmans, Berchen, 107, noot 38, en Van der Werff, Pauw, 20-21.

67 Hs. Trier SB 1288 /79 49.

68 Carasso-Kok, Repertorium, 327.

69 Van der Werff, Pauw, 54-61.

70 Ibidem, 61

71 Zie voor een opsomming van deze kronieken Carasso-Kok, Repertorium, 244-249.

24 II. Verantwoording van de gebruikte bronnen

voor zijn andere werken.” Dit kan echter betwijfeld worden, omdat in het Chroni

con Hollandiae Pauli zich enkele malen direct tot de lezer richt, bijvoorbeeld p.

921. Van der Werff” deelt deze mening ook en wijst er op dat het Chronicon Hol

landiae niet een verzameling van aantekeningen en afschriften van andere bronnen

is, maar één geheel is, waarin de gegevens zijn gecompileerd, geïnterpreteerden ver

meerderd. Het is een kroniek die door anderen gelezen en gebruikt kon worden.

Behalve Pauli zelf hebben ook andere schrijvers het Chronicon Hollandiae ge

bruikt, bijvoorbeeld A Leydis voor zijn tweede redactie van het Chronicon en Van

Berchen voor zijn Hollandse Kroniek.

4.1.7. Aan Pauli wordt een in 1483 voltooide en in het Nederlands geschreven ge

schiedenis van het land van Arkel en Gorinchem toegeschreven. Het is een uittrek

sel uit zijn Chronicon Hollandiae met enkele aanvullingen, vooral aan het einde.

Deze geschiedenis is in drie afschriften bewaard gebleven. Twee bevinden zich in

de Koninklijke Bibliotheek in Den Haag. Eén daarvan is door Bruch uitgegeven

in 1931 en is genaamd: Kronijcke des lants van Arckelende der stede van Gorcum.”

Het andere afschrift uit de Koninklijke Bibliotheek, genaamd: Chronica des landts

van Arkel ende der stede van Gorchüm, anno 1635 is pas in 1957 bekend geworden

en niet uitgegeven.” Van het derde handschrift, dat nagenoeg gelijk is aan de Kro

nijcke en zich in particulier bezit bevindt, is pas sinds begin 1989 het bestaan be

kend.76

Bruch had er in 1931 reeds op gewezen dat de Kronijcke slordig was afgeschreven

en dat er stukken waren weggelaten, of niet voltooid. Dit wordt bevestigd door le

zing van de Chronica. Deze laatste is veel zorgvuldiger afgeschreven, in 1635 zoals

de titel zegt. Zij bevat ook meer materiaal. Vergelijking van de tekst in Pauli's Chro

nicon Hollandiae en in de Chronica maakt duidelijk dat hele stukken uit het Chro

nicon Hollandiae letterlijk zijn vertaald. De Chronica en de Kronijcke bevatten ech

ter meer. Vooral de periode na 1407 laat aanzienlijke vermeerderingen zien. De

meest volledige geschiedenis over de Arkelse oorlog wordt daarom in de Chronica

gevonden. De Kronijcke is minder betrouwbaar: data en numerieke gegevens zijn

vaak fout afgeschreven, ook laat de Kronijcke vaak zaken weg die voor Arkel en/of

Gorinchem minder gunstig verliepen. De Chronica daarentegen volgt heel trouw

het Chronicon Hollandiae, dat veel meer neutraal, minder pro-Arkel is.

Volgens Van der Werff 7 staat de Kronijcke apart van de andere kronieken van

72 Bruch, Supplement, 68-69.

73 Van der Werff, Pauw, 75-76.

74 Zie noot II-3, naar het handschrift KB Den Haag, hs 132 A 32.

75 Pauli, Chronica KB Den Haag hs 134 C39. Aangezien dit handschrift lange tijd niet in de alfabetische

klappers van de KB was opgenomen, werd dit hs. niet in het Repertorium van Carasso-Kok vermeld. Ik dank

de heer Bruch, die mij op de aanwezigheid van dit handschrift heeft gewezen.

76 Ik dank de archivaris van het GA Gorinchem, de heer A.J. Busch, die mij wees op het bestaan van dit

derde afschrift.

4. De Kronieken 25

Pauli. Zij geeft een afwijkende genealogie van de heren van Arkel (één heer meer

ca. 1100) en bezit ook een andere stijl, meer direct, minder devoot en uitleggend

dan de andere kronieken. Van der Werff twijfelt daarom of Pauli wel de schrijver

van de Kronijcke is. Wordt echter de meer volledige Chronica met Pauli's andere

kronieken vergeleken, dan zijn de verschillen veel minder. De genealogie in het

Chronicon Hollandiae is moeilijk te bepalen maar lijkt mij gelijk aan die van de

Chronica. Ook valt nog op dat in alle Pauli-kronieken van de laatste heer van Arkel

(Jan v) gemeld wordt, dat hij getrouwd was met Maria van Gulik. Het is echter be

kend dat dit Johanna van Gulik, de dochter van Maria, moet zijn.” In dit opzicht

zijn alle kronieken gelijk, ook de Kronijcke. Bruch twijfelt niet aan het auteurschap

van Pauli en geeft daarvoor talloze redenen.” De argumenten van Bruch en van

Van der Werff staan tegenover elkaar, ook de door mij genoemde verschillen en

overeenkomsten dragen niet bij tot een oplossing. Het is daarom niet mogelijk vast

te stellen dat Pauli de auteur is van de in het Nederlands geschreven kroniek. Zoals

bijvoorbeeld Van Berchen Pauli's Chronicon Hollandiae gebruikte voor zijn Hol

landse Kroniek en Gelderse Kroniek (zie 4.1.9.), kan een ander dan Pauli ook het

zelfde Chronicon Hollandiae gebruikt hebben voor de kroniek waarvan de Kro

nijcke en de Chronica een afschrift zijn."

4.1.8. A Leydis. Het ligt niet op mijn weg om de werken van Jan Gerbrandszoon

van Leiden (a Leydis) hier te behandelen. Ik beperk mij tot het aspect van een moge

lijke relatie tussen A Leydis en Pauli, zoals die in de literatuur is beschreven.

Het wordt algemeen aangenomen,” dat A Leydis zijn Chronicon comitum Hol

landiaeet episcoporum Ultraiectensium tussen 1467 en 1469 geschreven heeft in een

eerste redactie. Dat is dus ongeveer gelijktijdig met Pauli's Chronicon Hollandiae.

Daarna heeft ALeydis, volgens zijn eigen zeggen, ongeveer tien jaar aan een tweede

redactie gewerkt, die waarschijnlijk in 1494 of iets later voltooid werd. In tegenstel

ling tot de eerste redactie werd de tweede uitgegeven door Sweertius in 1620.”

Reeds in 1922 wees Hintzen” erop dat de eerste redactie (hier Leydis 1 genoemd)

een kritische bewerking was van de latijnse Beke, met eigen vermeerderingen en

77 Van der Werff, Pauw, 68-69

78 JW Groesbeek, 'De heren van Arkel, De Nederlandsche Leeuw 71 (1954) 203-217, aldaar 216. AWE.

Dek, Bijdrage tot de genealogie van het geslacht van Arkel, De Nederlandsche Leeuw 83 (1966) 273.

79 Bruch, Kronijcke, p. xi-xviii.

80 Om bij het citeren verwarring met andere kronieken te voorkomen, zal de Chronica geciteerd worden

als: Pauli, Chronica, waarbij dan bedacht moet worden dat het auteurschap van Pauli aan twijfel onderhevig

1S.

81 Romein, Geschiedenis, 117 en VJ.G. Roefs, De Egmondse abtenkroniek van Johannes a Leydis O. Carm.

(Sittard 1942) 27.

82 Zie voor de uitgave noot II-8. B. Ebels-Hoving, Johannes a Leydis en de eerste humanistische geschied

schrijving van Holland, BMGN 100 (1985) 26-51, aldaar 35, stelt dat Leydis II tussen 1485 en 1490 voltooid

kan zijn.

83 J.D. Hintzen, “Het chronicon comitum hollandiae et episcoporum ultraiectensium Joh. Gerbrandia

Leydis, BvGo 5 Reeks 9 (1922) 131-143, aldaar 137-138.

26 II. Verantwoording van de gebruikte bronnen

dat de tweede redactie (Leydis II) vele wijzigingen op Leydis 1 bevatte, geput uit een

andere Hollandse bron. Romein veronderstelde vervolgens dat die bron het

Utrechtse hs. 1650, het Chronicon Hollandiae van Pauli zou zijn." Bruch* wees

erop dat de autograaf van Leydis I** voorzien is van kanttekeningen naar Pauli.

Hiervoor, onder 4.1.6. is reeds vermeld dat Pauli de autograaf van Leydis 1 heeft

gebruikt voor zijn kroniek die te Trier bewaard wordt. Van der Werff*7 heeft met

tekstvergelijking aangetoond dat Pauli de autograaf gebruikte, niet het afschrift

door Van Sevender in 1469 gemaakt. Pauli zou daarbij zijn aantekeningen in de

marge van de autograaf geplaatst hebben. Van der Werff neemt daarom aan dat

Pauli en A Leydis elkaar, vanaf vóór 1477, persoonlijk gekend moeten hebben en

elkaar hun werk hebben uitgeleend.

Het resultaat is dat Leydis II over de periode van de Arkelse oorlog niets vermeldt

dat niet, veel uitvoeriger, in Pauli's Chronicon Hollandiae staat. Leydis II is vaak

gebruikt door latere geschiedschrijvers, te beginnen met Aurelius in zijn Divisie

kroniek. Dit werd door Ebels-Hoving en Tilmans aangetoond o.a. voor de periode

1350-1417.* Het zal daarom niemand verbazen, dat in de Divisiekroniek en de late

re werken daar weer op gebaseerd, niet veel origineel materiaal te vinden is.

4.1.9. Van Berchen. Uit de studies van De Mooy en vooral Tilmans” is het duidelijk

geworden, dat Van Berchen voor zijn Hollandse Kroniek en de kroniek De dominis

de Arkel, Pauli's Chronicon Hollandiae heeft afgeschreven.” Ook in zijn Gelderse

Kroniek is de tekst over de Arkelse oorlog, voor zover vermeld, geheel van Pauli

overgenomen. Er is daarom over de Arkelse oorlog geen origineel materiaal bij Van

Berchen te vinden.

4.1.10 Veldenaer. De kronieken die door Veldenaer in 1480 zijn gedrukt, waaron

der o.a. Dat boeck dat men hiet Fasciculus temporum, zijn, voor wat betreft de ook

daarin opgenomen kronieken van Holland en Zeeland, voornamelijk gebaseerd op

De Beke en het vervolg” Het werk getuigt echter van een meer Hollandse visie'

over het verloop van de geschiedenis in de Arkelse oorlog. Ook heeft Van Boxhorn

in zijn uitgave van Veldenaer's kroniek in 1650 enkele aanvullingen, weliswaar

zonder bronvermelding, gegeven. Zo publiceert hij bijvoorbeeld de volledige tekst

84 Romein, Geschiedenis, 121, noot 2.

85 Bruch, Supplement, 45. Ebels-Hoving, Johannes a Leydis, 40 wijst er op dat A Leydis naast de gegevens

uit het Chronicon Hollandiae van Pauli ook één of meer andere bronnen gebruikt heeft.

86 Londen British Library, Cotton ms Vitellius Evi f. 4-162'.

87 Van der Werff, Pauw, 8 en 55; het afschrift van van Sevender bevindt zich te Leiden, UB ms BPL 127 d.

88 B. Ebels-Hoving, Divisiekroniek, 255, Tilmans, Aurelius, 75, 95, 106 en 109, en Ebels-Hoving, Johannes

a Leydis, p. 39 noot 61.

89 Voor De Mooy, zie noot II-22, Tilmans, Berchen, passim.

90 Zie voor de genoemde kronieken, Carasso-Kok, Repertorium, 427-429, 432-433 en 434-435.

91 Carasso-Kok, Repertorium, 339 en Bruch, Supplement, 43.

4. De Kronieken 27

van het handvest door hertog Reinald Tv van Gelre in 1409 aan de stad Gorinchem

gegeven.”

4.1.11. Adelskronieken over de heren van Arkel. Er is een serie adelskronieken be

kend uit de handschriften van de Koninklijke Bibliotheek te Brussel, nl. hs. 6045

6054, die door Andriessen in 1933 zijn uitgegeven.” Hij stelde dat de serie, in 1537

door C. van Mierop afgeschreven, één geheel vormde en door een of twee anonie

me auteurs was geschreven, vóórdat Pauli en A Leydis hun kronieken schreven.

Door deze datering kon Andriessen moeilijk een verklaring vinden voor de loop

tijd der verschillende kronieken van de serie. Enkele eindigen nl. rond 1460, andere

rond 1480 met verdere vermeerderingen tot in de zestiende eeuw. Deze datering

heeft lange tijd voor veel verwarring gezorgd. Men nam bijvoorbeeld aan, dat Pauli

deze anonyme kroniek gebruikt zou hebben voor zijn stukken over Arkel en Go

rinchem en A Leydis voor zijn Brederode-kroniek. Dank zij o.a. het werk van

Bruch is het duidelijk geworden dat de anonieme kronieken omstreeks 1500, of

misschien wel later, zijn afgeschreven van o.a. Paulien A Leydis en dat de hele serie

een compilatie is van het werk van vele schrijvers.” De kroniek van Arkel is een

duidelijk afschrift van Pauli's werk en correleert heel sterk met de Chronica.

In hetzelfde werk gaf Andriessen in een bijlage een editie van een manuscript,

gevonden in de Koninklijke Bibliotheek te Den Haag, dat vooraf ging aan een ma

nuscript dat de bovengenoemde anonyme serie bevatte. Dit door Andriessen ge

noemde Voorste Haagse Handschrift” blijkt echter niets anders te zijn dan een

genealogie van de heren van Arkel. Opvallend eraan is alleen, dat de genealogie

trouw die van Pauli volgt tot aan de laatste heer van Arkel (Jan v), waar de fout

van Pauli, die Jan v getrouwd laat zijn met Maria van Gulik nu hersteld wordt in

(juist) Johanna van Gulik.

Uit dit algemene overzicht van de kronieken blijkt dat er een duidelijke samen

hang van de kronieken bestaat. In vele kronieken wordt gebruik gemaakt van voor

gaande of ze zijn er afschriften of bewerkingen van. Ik heb getracht deze verbanden

weer te geven in een schema, zoals hierna is gegeven. Hieruit blijkt dat als men kro

nieken voor gegevens over de Arkelse oorlog wil gebruiken, de kronieken van Pau

li, zijn Chronicon Hollandiae en Chronica de belangrijkste zijn. Daarom worden

hierna nog enige gegevens over Pauli zelf behandeld.

92 M.Z. van Boxhorn ed. Johan Veldenaer, Chronijck van Hollandt, Zeelandt ende West Vrieslandt over om

trent tweehondert jaren geschreven (Leiden 1650) 187-191.

93 Zie noot II-19.

94 Bruch, Vijftiende-eeuwsche kronieken, 223-235 en Bruch, Supplement, 66.

95 KB Den Haag, hs. 131 G31.

28 II. Verantwoording van de gebruikte bronnen

4.2. Pauli

Er is slechts heel weinig over Pauli bekend. Hij werd in 1416 of 1417 geboren te

Gorinchem, zoals hij zelf vele malen in zijn kronieken vermeldt.” Hij werd, zoals

gebruikelijk op 25 jarige leeftijd, in 1442 tot priester gewijd en was kanunnik van

de collegiale kerk van St. Martinus en St. Vincentius te Gorinchem. In 1449 werd

hij onderdeken en pastoor. Hij leefde tot ongeveer 1490, waarschijnlijk 1493.

Over zijn naam bestaat onzekerheid. In zijn latijnse kronieken noemt hij zich

Theodoricus Pauli, éénmaal Theodorico Pauli, alias Franconis. De Ram” vertaal

de zijn naam tot Thierri Pauwels, maar in de Kronijcke noemt de auteur zich Heer

Dirck Franckenszoon en de na hem volgende Gorcumse schrijver Aert Kemp Ja

cobszoon Vos, die in zijn werk van 1607 een in 1520 geschreven oorkondenboek

van zijn grootvader Aert Kemp Imbertszoon citeert, noemde hem Dirck Pau

Franckenss.” Abraham Kemp schreef in 1656 Dirk Vrancken Pauw.” Bruch zag

daarom in het franconis een patronymicum en noemde hem in zijn uitgave Dirck

Franckenszoon Pauw.199

In 1397 werd te Gorinchem een Dirk Vrankenzoen poorter, na er acht jaren te

hebben gewoond." In een oorkonde van 1406 wordt een Dirck Franckenz. als

vriend van heer Jan v van Arkel genoemd.” Deze zou dan de grootvader van onze

Pauli geweest kunnen zijn. Dit werd bestreden door Van Naerssen,” die uit de

oude registers van handelingen der schepenen van Gorinchem o.a. de namen vond

van “heer Dirc Pouwelss: (1482) en “heer Dirck Vrancken, voor het kapittel (1483).

Van der Werff wijst in een publicatie van 19871°" op een handschrift aanwezig

in de Universiteitsbibliotheek van Nijmegen, dat een tractaat bevat. Van die neghen

coeren der engelen,” waarin de proloog wordt vermeld: 'soselic Dirc Pouwelssoen

priester ... ende canonic te Gorinchem dit navolghende boeckijn oversetten uten

latijn in duutsertalen. Hij wijst daarbij echter ook op een afschrift van het Barbara

wonder, waarin staat heer Dierick Vranckenssone’196

96 Het onderstaande is voornamelijk gebaseerd op Bruch, Kronijcke, iii-iv.

97 FX. de Ram, 'Notice sur le manuscrit inédit du Chronicon Universale de Theodoricus Pauli, Compte

Rendu desséances de la Commission Royale d'Histoire ou Recueil de ses Bulletins 2 (1838) 98-108, aldaar 98.

98 Aert Kemp Jacobsz. Vos, Cronycke deslants van Arckelende der stede van Gorcum (1607), GA Gorinchem

Inv. No. 102, f. 79' en 82'. Dit handschrift is in de KB Den Haag, hs. 78 C 32.

99 Zie noot II-4.

100 Bruch, Kronijcke, p. iv.

101 H. Bruch, Middeleeuwsche rechtsbronnen van Gorinchem, Werken ovR 3 reeks No. 8 (Utrecht

1940) 47.

102 Van Mieris Iv 35.

103 W.FRvan Naerssen, Dirck Franckensz. Pauw, Theodoricus Pauli, De Nederlandsche Leeuw 50(1932)

34-36.

104 E.O. van der Werff, Ad defendendum terminos christianitatis. Het liberbellorum dei van Theodoricus

Pauli (1489) in Genoechlicke ende lustige historiën. Laatmiddeleeuwse geschiedschrijving in Nederland, B.

Ebels-Hoving, C.G. Santing en C.PH.M. Tilmans red. (Hilversum 1987) p. 101-117, aldaar p. 102-103.

105 Nijmegen UB hs. 306 f. 117-127.

4. De Kronieken 29

Schema 1. Samenhang van de kronieken die handelen over de Arkelse oorlog

Beke

Chronographia

1346

I I I

continuaties Beke

excerpten Croniken en ver

meerderingen

1393

– TI,T.

Heraut Beieren

Hollandse kro- vervolg 1430

niek 1409 Chron.Tiel. 1455

Goudskroniekje

1440

I l

Pauli ALeydis

Chronicon Hol- Chronicon I

landiae 1467/72 1467/69

| T [

Berchen Pauli

Berchen De dominis de hs. Trier 1477/80

Hollandse kro- Arkel 1475 l– Veldenaer

niek 1470/80 Fasc. temporum

Pauli? A Leydis

Kronijcke Chronicon II

Chronica 1483 1484/94

Anonymus de

Arkel

afschrift, verta- gebruikt in

ling van Chroni- Aurelius

con Holl. en Kro- Divisiekroniek

nijcke 1500/30 1517

De kwestie van de naam wordt door alle bovengenoemde tegenstrijdige gegevens

daarom niet opgelost. Mèt Van der Werff107 lijkt het mij het beste vast te houden

aan de door Theodoricus Pauli zelf gebruikte naam in zijn latijnse werken, die als

autograaf worden aangenomen.

Zoals hiervoor reeds vermeld, heeft Pauli twee hoofdwerken geschreven, eerst

het Chronicon Hollandiae (1467-1472) en daarna het Chronicon Universale (1480

1489)." Vooral het Chronicon Hollandiae heeft hij gebruikt om andere werken

106 Hamilton (Canada) McMaster University Library hs. 41 f. 156.

107 Van der Werff, 'Liber bellorum dei, 103.

108 Van der Werff, Pauw, 74

30 II. Verantwoording van de gebruikte bronnen

te schrijven, waaronder mirakelverhalen, heiligenlevens en een levensbeschrijving

van Jacoba van Beieren.”

Bruch heeft erop gewezen dat Pauli bij het begin, midden en slot van zijn ge

schriften telkens enige bladzijden open liet, om die dan later te kunnen vullen met

andere aantekeningen. 11° Welke bronnen Pauli gebruikte, is niet duidelijk. Hij

blijft zeer vaag en in zijn Chronicon Hollandiae vermeldt hij slechts: '...historiae,

memoriarum libri, cronica, gesta'en ...libertatis ab ipsis a diversisprincipibus impe

tratae... 111 Door het werk van Focke112 is bekend dat hij voor zijn Chronicon Uni

versale gebruik maakte van een grote verscheidenheid van werken zoals die van Ro

bertus Monachus, Vincent van Beauvais, Martin von Troppau, Beda en vele andere.

Beke en het vervolg waren zijn voornaamste bron voor het Chronicon Hollandiae.

Bij het lezen van het Chronicon Hollandiae en zijn Kronijcke en Chronica valt

het op, dat Pauli na ongeveer 1385 plotseling veel uitvoeriger wordt. De verhalen

en verdichtsels worden dan veel minder. Zo wordt in het Chronicon Hollandiae

ongeveer de helft besteed aan de periode na 1385. In de Kronijcke en Chronica is

dat ongeveer tweederde, waarvan dan weer de helft aan de Arkelse oorlog is gewijd.

Pauli heeft dus over uitvoerige bronnen kunnen beschikken, waarover hij echter

niets meedeelt.

4.3. Evaluatie

Het is duidelijk dat, als men naast de archiefbronnen ook kronieken wil raadple

gen, de keus van de te gebruiken kronieken bepaald moet worden door de oor

spronkelijkheid en betrouwbaarheid ervan. Uit het voorgaande overzicht blijkt

dat qua oorspronkelijkheid het vervolg van De Beke en Pauli's Chronicon Hollan

diae en Chronica de voorkeur genieten. Het De Beke-vervolg is vooral van belang

voor informatie over de Utrechtse zaken. Pauli's genoemde werken bevatten ech

ter veel meer over de Arkelse oorlog. Maar wat is de betrouwbaarheid ervan?

Zoals hiervoor reeds vermeld, werden de kronieken door de geschiedschrijvers

in de zestiende en zeventiende eeuw bijna klakkeloos gevolgd. Daarna volgde een

meer kritisch gebruik totdat in de twintigste eeuw de kronieken, als onbetrouw

baar, voor historisch onderzoek zonder enige waarde werden bevonden, zij waren

slechts van historiografisch belang.

Het blijkt echter dat, als men zoveel mogelijk teruggaat tot de oorspronkelijke

bron en let op afschrijffouten en toegepaste tekstinterpretaties, men interessante

109 Codex Tegernseensis, uitgegeven door F. Löher, Beiträge zur Geschichte der Jakobäa von Bayern. Erste

Abteilung 1401-1426 Abhandelungen der Königlichen Bayerischen Akademie der Wissenschaften III Cl. X, 1

12-28 (Munchen 1865).

110 Bruch, Kronijcke, vi.

111 Bruch, Kronijcke, xv-xvi.

112 W. Focke, Theodoricus Pauli, ein Geschichtschreiber des xv. Jahrhundert und sein Speculum historiale

(Halle 1892) 10 en 120-121.

4. De Kronieken 31

gegevens kan vinden. Dit is ook het geval met het Chronicon Hollandiae en de

Chronica van Pauli als men de oudere geschiedenis die verhaald wordt, uitsluit. Die

was immers door Pauli, weinig kritisch, met alle verdichtsels overgeschreven uit

andere werken.” Maar als men de informatie van na ongeveer 1385 nagaat, dan

blijkt door vergelijking van het beschikbare archiefmateriaal met de overeen

komstige beschrijvingen in Pauli's kronieken, dat deze voor het overgrote deel be

trouwbaar zijn in hun chronologische vermelding van de feiten, de meeste data en

ook de numerieke gegevens. Met deze laatste was Pauli overigens zeer spaarzaam.

Op deze plaats wil ik deze betrouwbaarheid illustreren aan slechts enkele voor

beelden. In de volgende hoofdstukken zullen deze voorbeelden, en ook andere, uit

voeriger ter sprake komen.

a. Pauli beschrijft in zijn Chronicon Hollandiae dat tijdens het beleg van het slot

Altena, door graaf Albrecht in 1393, bemiddeld wordt door raadslieden van Hene

gouwen en de steden van Holland. Dit wordt alleen vermeld bij Pauli11' en het kan

gestaafd worden door een uitvoerig verslag van de gezanten van de hertog van Bour

gondië en van de hertogin van Brabant, uitgegeven door Devillers.11?

b. Alleen Pauli in het Chronicon Hollandiae maakt melding van een rechtszaak

van Willem van Oostervant tegen Jan v van Arkel in 1400-1401, met als gevolg de

verbeuring van Arkels goederen in Holland en Zeeland.116 Dit wordt bevestigd

door informatie gegeven bij de bodelonen van 20 en 25 maart 1401 in de tresoriers

rekening van 1400-1401.117

c. Pauli vermeldt in zijn Chronica, dat in 1403 Jan v van Arkel wilde deelnemen

aan een tournooi in Den Haag, waarbij zijn daarvoor benodigde uitrusting en rijke

kledij tijdens het vervoer te Rotterdam in beslag werden genomen." Zoals blijkt

uit Henegouwse rekeningen was er in mei van dat jaar inderdaad een tournooi,

waarbij Willem van Oostervant de gastheer was.” Zo zijn er vele voorbeelden te

geven, ook voor latere jaren, zoals reeds gezegd komen die in de volgende hoofd

stukken nog aan de orde.

Pauli maakte ook enkele fouten. Zo laat hij in 1402, bij het beleg van Gorinchem,

niet alleen de stad Utrecht meedoen maar ook, onjuist, de bisschop van Utrecht. 129

Overigens valt dit niet al te zeer te verwonderen, aangezien de situatie wel verwar

rend was. De bisschop mengde zich pas officieel in de strijd aan de Hollandse kant

113 Voor een beschouwing over het aspect verdichtsels-fabels, zie B. Ebels-Hoving, Inleiding in Genoech

licke historiën p. 17-19.

114 Pauli, Chronicon Hollandiae, 826-827

115 L. Devillers, Cartulaire, II. dccxxxii.

116 Pauli, Chronicon Hollandiae, 826-827.

117 AGH 1255 f. 69 en 69'.

118 Pauli, Chronica, f. 107-108'.

119 L. Devillers, 'La guerre de Hollande de 1401 à 1412, Compte-Rendu desséances de la Commission Royale

d'Histoire ou Recueil de ses bulletins 4" Série 12 (1885) 192-244, aldaar Annexe III de rekening van Robert

Crohin, receveur du comté de Hainaut, 7-12-1402 à 1-9-1403. f. 26-27".

120 Bruch, Kronijcke, 58 en Pauli, Chronica, f 101'.

32 II. Verantwoording van de gebruikte bronnen

in de loop van 1405. Maar bij het verbond tussen graaf Albrecht en de stad Utrecht

in 1402, behoorde een verdelingsverdrag van de nog te behalen buit, waarbij de bis

schop ook stukken toebedeeld kreeg, oa. de heerlijkheden Hagestein, Haastrecht

en Van der Lede.121 Voorts bevatten Pauli's kronieken verhalen, die enerzijds die

nen om voor bepaalde feiten een oorzaak aan te geven, of wel om 'wonderen en

'verdoemingen te beschrijven.

In het algemeen kan echter geconcludeerd worden, dat Pauli's beschrijving van

de Arkelse oorlog voor het grootste deel in overeenstemming is met de archief

bronnen. Pauli schreef daarbij van uit een Gorcums, pro-Arkel gezichtspunt. Dit

maakt het hier interessant, omdat zoals reeds aangegeven, de Arkelse archieven

ontbreken. Pauli's berichten zijn wellicht gekleurd, alhoewel de feiten die te con

troleren zijn, dit niet aantonen. Pauli's houding komt meer tot uiting in beoorde

lingen van diegenen die tegen het Arkels belang handelden. Zo noemt hij bijvoor

beeld de burgers die in 1406 de Arkels uit Gorinchem verdreven en de stad in 1407

aan graaf Willem v1 overdroegen verraders.”

Het gaat te ver te stellen, zoals Schmedding deed,” dat Pauli Kabeljauws was.

Weliswaar was de heer van Arkel de hoofdman der Kabeljauwen en was Pauli pro

Arkel, maar zoals later zal aangetoond worden, was de Arkelse oorlog geen uiting

van de Hoeks-Kabeljauwse partijstrijd.

Bruch en Roefs12* zien een rivaliteit tussen Pauli-Arkel-Kabeljauws en Leydis

Brederode-Hoeks, maar, zoals hiervoor reeds beschreven, is door Van der Werff

zeer aannemelijk gemaakt, dat zij geen rivalen waren, maar elkaar persoonlijk ken

den en elkaars werk leenden. A Leydis is pro-Hoeks, hij ziet de Kabeljauwen als

aanstichters van de twisten,12° maar Pauli is meer neutraal in deze zaak.* Alleen

in de geschiedenis van zijn eigen streek is Pauli voor Arkel en Gorinchem.

Ik meen daarom te mogen concluderen, dat Pauli's Chronicon Hollandiae en

Chronica werken van, in hun tijd, serieuze geschiedschrijving zijn en dat deze meer

aandacht verdienen dan zij tot nu toe gekregen hebben. Zeker voor de geschied

schrijving van de periode na 1385 was Pauli niet zomaar een kritiekloze compila

tor, zoals wel gesteld is, maar een schrijver van een kroniek die interessant materiaal

bevat voor de periode 1385-1417. Volgens Santing tonen vooral Pauli en A Leydis

een toenemende objectiviteit ten aanzien van de behandelde stof met daarbij een

(pseudo) kritische houding ten opzichte van de gebruikte bronnen. Dit is echter

slechts een begin en Pauli's werk is dan ook, wat zij noemt, 'weinig uitgekristalli

seerd: 127 Maar omdat de Pauli-kronieken veel interessant materiaal bevatten, was

121 Van Mieris III, 764-765.

122 Bruch, Kronijcke, o.a. 67.

123 Schmedding, Frederik van Blankenheim, vi.

124 Bruch, Kronijcke, xvi, en VJ.G. Roefs, De Egmondse abtenkroniek van Johannes a Leydis O. Carm. (Sit

tard 1942) 31, noot 102.

125 Leydis Chronicon (Leydis 1) ms. Leiden UB BPL 127d f.89-90'.

126 Pauli, Chronicon Hollandiae, 573-581.

4. De Kronieken 33

het waarschijnlijk daarom, dat ALeydis en Van Berchen de kroniek voor hun eigen

werken gebruikten. Tilmans zegt dan ook terecht: '...dat de Hollandse kroniek van

Pauw een zeer belangrijke en tot dusverre onderschatte plaats inneemt in de laat

vijftiende-eeuwse Hollandse geschiedschrijving 128

Het onderzoek over de Arkelse oorlog is voornamelijk gebaseerd op het voorhan

den zijnde archiefmateriaal, maar waar meer licht geworpen kan worden op be

paalde gebeurtenissen heb ik gemeend gebruik te kunnen maken van enkele ver

wijzigingen naar het De Beke-vervolg, waarvoor de uitgaven van Bruch zijn ge

bruikt, en naar Pauli's Chronicon Hollandiae en Chronica, die alleen in handschrift

beschikbaar zijn. Pauli's Kronijcke echter bestaat in de uitgave van Bruch. Of

schoon de Kronijcke een slordig afschrift is, vol fouten en weglatingen, meen ik

vanwege zijn betere toegankelijkheid, waar dit geoorloofd is, naar de Kronijcke te

mogen verwijzen.

127 C.G. Santing, 'De sequencia Sacratissimi Switberti in Genoechlicke historiën 157-176, aldaar 159-160.

128 Tilmans, Berchen, 119. Zie voor het belang van Pauli in de historiografie ook Tilmans, Aurelius, 104,

109 en 125.

III

De heren van Arkel

In de elfjaar durende Arkelse oorlog waren de Arkels, practisch zonder enige steun

van andere partijen, in staat stand te houden tegen de verzamelde macht van de gra

ven van Holland, Zeeland en Henegouwen en de stad Utrecht. Pas na vier jaar, aan

het einde van het jaar 1405, gingen, na een lang beleg, de aan de Lek gelegen burch

ten Everstein en Hagestein verloren en brokkelde daarna hun gebied langzaam

maar zeker af.

De enige steun die Jan van Arkel ontving kwam van zijn familieleden, enkele

Gelderse edelen, door hem betaalde, voornamelijk Engelse, huurlingen, en tot

1407 niet meer dan de sympatie van zijn zwager de hertog van Gelre. Waarop was

de Arkelse macht dan wel gebaseerd, een macht die groot genoeg was om bijvoor

beeld een beleg van Gorinchem door een Hollands-Utrechts leger van ongeveer

6000 man te kunnen weerstaan? Om te trachten deze vraag te beantwoorden zal

ik in dit hoofdstuk een overzicht geven van het ontstaan en de ontwikkeling van

het geslacht van Arkel. Daarbij zal ook aandacht besteed worden aan hun familie

relaties en de vorming en de spreiding van hun bezittingen. Ook zal getracht wor

den een ruwe schatting te maken van hun vermogen, zoals dat was in het begin van

het jaar 1401, vóórdat in het voorjaar van datzelfde jaar hun Hollandse en Zeeuwse

leengoederen werden verbeurd verklaard.

III.1. De genealogie der Arkels en hun groei naar macht

Er zijn verscheidene kronieken die een genealogie der Arkels geven. Zoals echter

hiervoor, in hoofdstuk II, al aangetoond, gaan die kronieken alle terug op het Chro

nicon Hollandiae van Pauli en de daarvan afgeleide Kronijcke en Chronica. Die

kronieken willen doen geloven dat de Arkels, zoals zovele adellijke geslachten, oor

spronkelijk uit Troje afkomstig zouden zijn en aan het einde der tiende eeuw al

te Arkel gevestigd waren. Ramaer, die in 1899 zich als eerste baseerde op archief

1 Theodoricus Pauli, Chronicon Hollandiae, Utrecht UB hs. 1650; Dirck Franckenszoon Pauw (Theodoricus

Pauli) Kronijcke des lants van Arkelende der stede van Gorinchem, H. Bruch ed. (Amsterdam 1931) en Pauli,

Chronica, KB Den Haag hs. 134 C 39.

1. De genealogie der Arkels en hun groei naar macht 35

bronnen, vondechter pas een eerste vermelding van een Jan, heer van Arkel in 1253

of 1254," die hij Jan 1 van Arkel noemde. In de kronieken is deze heer van Arkel

dan al Jan vIII of Jan DK. Het werk van Ramaer is later gevolgd door Obreen,”

Groot, en Groesbeek.7 Hieruit is gebleken dat de Arkels voortkwamen uit het ge

slacht Van der Lede, dat pas in 1143 voor het eerst genoemd wordt. In 1907 had

Blöte* al op deze verwantschap gewezen aan de hand van de wapenschilden van Ar

kel en van Van der Lede. Het dorp Arkel, dat ongeveer 5 km. ten noorden van Go

rinchem ligt, wordt reeds genoemd in een oorkonde van omstreeks 983.10

Na de publicatie van Groesbeek, later aangevuld door Dek," staat de genealogie

der Arkels nagenoeg vast en in dit overzicht zullen die publicaties als basis die

nen.” Waar mijn onderzoek tot andere opvattingen leidde, wordt dit apart ver

2 Zie voor het gebruik van de Trojaanse mythe in vorstelijke en adelskronieken o.a. C.PH.M. Tilmans,

'Cornelius Aurelius en het ontstaan van de Bataafse mythe in de Hollandse geschiedschrijving (tot 1517)'

in Genoechlicke ende lustige historiën. Laatmiddeleeuwse geschiedschrijving in Nederland B. Ebels-Hoving,

C.G. Santing en C.PH.M. Tilmans, red. (Hilversum 1987) 191-213, aldaar 194-198. Interessante oudere pu

blikaties over hetzelfde onderwerp zijn: J. Romein, 'De functie van een historische fictie in zijn boek Het

onvoltooid verleden 209-220 (Amsterdam 19482, 2 vermeerderde druk van Amsterdam 1937) en A.C. Co

hen, De visie op Troje van de westerse middeleeuwse geschiedschrijvers tot 1160 (Assen 1941), vooral 16-25.

3 J.C. Ramaer, Geographische geschiedenis van Holland, bezuiden de Lek en Nieuwe Maas in de Middel

eeuwen, Verhandelingen der Koninklijke Akademie van Wetenschappen te Amsterdam. Afdeeling Letterkunde

Nieuwe Reeks Deel II No. 3 (1899) 1-300, aldaar 272-288.

4 L.Ph. C. van den Bergh, Oorkondenboek van Holland en Zeeland. Eerste afdeeling tothet einde van het Hol

landsche Huis 2 delen. 1(Amsterdam/'s-Gravenhage 1866)II (ibidem 1873), hier verder genoemd oHz, aldaar

1 No. 591, dateert de oorkonde op 17 maart 1254 maar J.G. Kruisheer, Oorkondenboek van Holland en Zee

land tot 1299, II 1222-1256(Amsterdam/Maastricht 1986) No. 998 stelt dat het niet duidelijk is of Kerststijl

of Paasstijl gebruikt is, zodat het ook 17 maart 1253 kan zijn. Het is bekend dat in de dertiende en veertiende

eeuw in het Land van Arkel de jaarstijl gebruikt werd.

5 H.G.A. Obreen, Heer Simon van Benthem heeren Willemszoon en zijne nakomelingen, De Nederland

sche Leeuw 54 (1936) kol.389-404. Ook zijn er talrijke aantekeningen van Obreen over het geslacht Arkel,

bedoeld voor een artikel in de Nederlandsche Leeuw bewaard gebleven en onder andere door Groesbeek ge

bruikt.

6 J. Groot, “Hoekwam Gorinchem aan het geslacht Arkel?, De Nederlandsche Leeuw55(1937)kol.345-350.

7 JW Groesbeek, 'De heren van Arkel, De Nederlandsche Leeuw71 (1954)kol. 106-115, 172-182 en 202-217.

8 J. FD. Blöte, 'Over den oorsprong der Arkels, BvGo 4e Reeks 6 (1907) 1-6.

9 Zie voor een kaart van het gebied figuur 1.

10 oHz 1 No 57 en 58 en DP Blok, Teisterbant. Mededelingen der Koninklijke Akademie van Wetenschap

pen. Afdeling Letterkunde, Nieuwe Reeks 26 No 12(1963) 455-479, aldaar 466-467 en 473. A.C. F. Koch, Oor

kondenboek van Holland en Zeeland tot 1299, 1 Einde van de 7e eeuw tot 1222('s-Gravenhage 1970) geeft bo

vengenoemde oorkonden niet maar wel No. 64, een oorkonde van 999.

11 AWE. Dek, “Bijdrage tot de genealogie van het geslacht Arkel, bewerkt naar aantekeningen van J. P de

Man, De Nederlandsche Leeuw 83 (1966) kol.272-290, 301-327, 340-360 en 376-402.

12 Groesbeek gebruikt voor zijn artikelen als bronnenmateriaal, naast oorkonden en enkele citaten uit de

Liber Iv Aelbrecht (ARAAGH226) vaak verwijzingen naar de collectie Losse Aanwinsten van het Rijksarchief

te Haarlem. De verwijzingen betreffen in die gevallen kopieën van Registers en Memorialen van de Leen

en Registerkamer Holland, waarvan de originelen in het Archief Graven van Holland (ARA) zijn onderge

bracht. In 1982 is de collectie Losse Aanwinsten opnieuw geinventariseerd, waarbij de kopieën van de Leenre

gisters zijn afgescheiden en buiten de inventaris vielen. (M.M. Warning, Inventaris van de collectie losse aan

winsten 1356-20 eeuw 2 delen. Rijksarchieven in Holland. Inventarisreeks No. 30. Rijksarchief in Noord

Holland[Haarlem 1982]2). Waar het voor dit onderzoek mijns inziens essentieel was heb ik daarom de oor

spronkelijke bronnen geciteerd.

36 III. De heren van Arkel

ga LoPIKERWAARD

"ºny/Haastrecht v

#Vianen
Lopik - /

Jaarsveld Aºy’ -

#&VIJFHEERENLANDE

ide -

w

StolwijkD NVlist t

-

KRIMPENERWAARD

Schoonhovenaf

N.,

Zeve

Ouwe

ArendsbergD to

#2"Ammers

ALBLASSERWAARD

Molenaarsg

Zijdewinde

Sliedrecht

GROTEWAARD

meld. De zo afgeleide genealogieën van de Arkels en die van enkele, voor ons inte

ressante, zijtakken worden vereenvoudigd weergegeven in de schema's II-v.

Volgens Groesbeek wordt het geslacht Van der Lede, dat zijn oorspronkelijke bezit

in leen van de bisschop van Utrecht had rond het riviertje de Lede, dat bij Leerdam

uit de Lingestroomde, voor het eerst vermeld met Herbaren van der Lede in 1143.

Twee zoons of kleinzoons zijn van hem bekend: Floris en Folpert, beiden in oor

konden van 1204 en 1207 genoemd. Uit één van hen, waarschijnlijk Floris, stam

den twee zoons, een dochter, en verscheidene bastaardzoons, zoals een Floris die

in 1255 heer van Dalem (bij Gorinchem) werd. Vermoedelijk was Herbaren II de

oudste zoon. Hij is zich waarschijnlijk nà 1243 en vóór 1253 heer van Arkel gaan

noemen en is vóór 1258 gestorven. Zijn zoons noemden zich vanaf 1253 allemaal

Van Arkel, zoals uit oorkonden en hun zegels blijkt. Het allodiale bezit van het

Land van Arkel was toen blijkbaar al zeer belangrijk geworden.”

De broer van Herbaren II was Jan I, die zich heer van der Lede en Schoonhoven

noemde. Deze tak Van der Lede hield in 1305 op te bestaan. De laatste heer was

Jan II van der Lede, die zich in de twisten over de opvolging van graaf Jan 1 van Hol

13 J.M. van Winter, Ministerialiteit en ridderschap in Gelre en Zutphen, Werken uitgegeven door Gelre No.

32 (Arnhem 1962), plaatst in haar tabel C en op p. 341 het geslacht Van Arkel met dat van Van der Lede

onder de adel. Zij stelt hier de stand van de adel tegenover de andere schildboortige standen, de vrije ridder

schap en de ministerialiteit.

1. De genealogie der Arkels en hun groei naar macht 37

Schema II. Geslacht Arkel

Herbaren van der Lede (1143)

Floris Folpert (1204, 1207 en 1214)
l

I I

Herbaren II Jan Iv.d.Lede en dochter en

1227-1243 hr v. Schoonhoven bastaarden

hr v.Arkel 1247-1258

Herbaren III ofHu

go Botter 1277-1280

Jan II f1304

I I I I l

Jan I 1253-1264 Herbaren hr v.d. Otto hr v.Heuke- Hugo Botter* Mabilia

xBertha v.Ochten Berghe 1254 lom, Asperen 1269- 1247-1284

zie schema IV 1272 zie schema V. hr v.Schoonhoven

I I -

an II Arnoud hr v.Noor- Margareta 1312f

1269-1297f deloos zie schema III

l

I I l

Jan III 1297-1326 Herbaren hr Grote Mabilia xZweder

x1. Mabelia v.Voor- bast.: Jan de Gruyter, Waard (Slingeland) v. Abcoude 1317f

ne 1293-1305 (1313f Dirk Alras hr v.Haas- 1325/6f

x2. Cunegonde v. trecht, vader v.Pou- Gijsbrecht

Virnenburg 1314-28 ex. 1 |ex. 2 wels v.Haastrecht v. Abcoude

I l T I l

Jan IV 1322-1360f Jan bisschop v. Robrecht hr v.d. Cunegonde Margareta

xIrmengarde Utrecht 1315-1377f Berghe xAleid v. xJan v.Heusden xGijsbr? Both

v.Kleef in 1324 Asperen 1347f 1333-1346 hr v.Eem 1368f

bast. Jan v.

Reynestein bast.: Robbert v.

Renswoude 1361

1413;Jan v.d. Borch

i I I l

Machteld 1330-1381 Jan Otto 1360-1396f Elisabeth 1365-1407 bast.:Jan v.Wolfe

1372xWillem v. 1352f xElisabeth v.Bar xBorre ren 1422f(?);Jan v.

Horne hr v.Altena vrouwe v.Pierre- v.Haamstede Kervenem;Jan v.d.

pont 1360-1410f Donk 1364-1374;

I I + T Goedeken 1379

Jan V1362-1428f bast.: bast.: bast.:

xJohanna v.Gulik Hendrik v.Nijen- Jan bast. v.Arkel Jan v. Ravestein

1376-1394f stein 1374-1418 1405f 1404-1436

L

I I l

Willem 1400-1417f Maria 1407-1415f bastaarden: Otto 1419-1475f

ongehuwd,4 bast. xJan hr v.Egmond Hennekeyn 1419

dochters en IJsselstein Henneke xJan v.Egmond hr vWateringen

oa. Arnold hertog

v.Gelre in 1323

Dirk 1423-1426

De jaartallen bij de naam geven aan de periode waarin deze vermeld wordt in de oorkonden. Een jaartelf geeft

het overlijdensjaar.

* Er waren twee personen met de naam Hugo Botter, wie heer van Schoonhoven was, is onduidelijk.

38 III. De heren van Arkel

Schema III. Geslacht Arkel-Noordeloos

Jan I van Arkel 1253-1264

Arnoud van Arkel hr v. Noordeloos 1289-1307

|

ſ I I I T l

Jan Ihr v. Ricoudam- Roelof 1358f Arnoud Rombout 1316 Lysbeth abdis

Noordeloos en bachtsheer conv.St. Servaas

Zoelen v.Tolleisen Utrecht 1358

1291-1321

I I l

Arnoud II(Arnt) 1334-66 Jan Ricoldus

xHeilwich v.Polanen xBeatrix v.d. Merwede kanunnik Geervliet

hr v.Pendrecht 1352

Jan II, hr v. Noordeloos en Zoe- Otto 1362-1395

len (1400f xAgne v.Benthem

I I l

Otto, hr v. Noordeloos en Heilwich Cunegonde

Zoelen 1400-1409f xArent v.Leyenburch

kinderloos hr v.Zoelen

Schema IV. Geslacht Arkel-Van den Berghe-Liesvelt

Herbaren van Arkel, hr v.d. Berghe 1254-(1283f
I

I -T

Arnoud v.Liesvelt hr v.d. Berghe Floris

1277-1300

Herbaren II en 3 dochters Herbaren

1317-1321 1317 leen in Ammers

kinderloos 1319 hr v.Liesvelt

opgevolgd doorJan v.Arkel Arnoud II

hr v.d. Berghe 1321 hr v.Liesvelt en Ammers 1322

in 1342 bisschop v.Utrecht

opgevolgd door zijn broer Robrecht v.Arkel Herbaren 1353-1356

hr v.d. Berghe 1342-1347f kinderloos

Geslacht sterft uit met een neef van Herbaren, ook een Herbaren

Heerlijkheid v.d. Berghe-Bergambacht komt Liesvelt komt in 1388 aan geslacht Heems

aan Pouwels v.Haastrecht van 1379-1396 kerk via Gerrit vd. Woerd die uit eenjongere

tak van Heemskerk stamde en in het bezit was

In 1397 goederen naar Jan v.Brederode van de hofstad Hogewoerd te Naaldwijk

die ze verkoopt aan Dirk v. Zwieten

1. De genealogie der Arkels en hun groei naar macht 39

Schema V. Geslacht Arkel-Heukelom-Asperen

Otto van Arkel 1269-1272

hr v.Heukelom en Asperen
I

I l

Jani oºo Arent hr v. Leyen- Herbaren 1333f

hr v. Heukelom hr v. Asperen burch 1331-36

1293 1344/5f Otto

Gerrit hr v.Leyen- hr v. Acquoy

Otto II Otto II burch 1351-1370, 1333-1382

hr v.Heukelom hr v. Asperen burggraafv.Nijme

1299-1345 en Hagestein gen 1357-1370 Herbaren

1345f 1384-1411

Jan II 1343-1363 Arent v.Leyen

burch 1376-1415 Acquoy verkocht

Arent 1377 I l 1410

Guido 1345f Aleid Elburg

Otto III x1. Robrecht xDirk v. Polanen

hr v.Heukelom v.Arkel 1347f 1366-1411

1390-1407/8f x2. Walraven

v. Valkenburg Otto III

Jan III 1465f hr v.Borne hr v. Asperen,

Voorst en Keppel

land en Zeeland en later de opvolging van graaf Jan II van Holland, Zeeland en He

negouwen, tegen de Avesnes keerde en, dit samen met Jan van Renesse, in 1304 met

de dood door verdrinking moest bekopen. Zijn goederen werden toen verbeurd

verklaard en kwamen grotendeels in het bezit van de heer van Arkel, die in tegen

stelling tot zijn achterneef, steun had verleend aan de Avesnes. DezeJan van Arkel

noemde zich van toen af aan: heer van Arkel en van der Lede.''

Herbaren II van der Lede (Arkel) is te beschouwen als de stamvader der Arkels.

Hij had vier zoons. Jan, de oudste zoon, werd zijn opvolger als heer van Arkel. Hij

komt tussen 1254 en 1264 vele malen voor in de oorkonden. Hij was hoogstwaar

schijnlijk gehuwd met Bertha van Ochten, die een leen van haar vader meebracht:

Ochten (in de Betuwe). 13

De tweede zoon, Herbaren, werd heer van den Berghe (nu Bergambacht) en

stamvader van de heren van Liesvelt. De derde zoon, Otto, werd heer van Heuke

lom en Asperen en stamvader van dat geslacht. De vierde zoon, Hugo Botter van

14 JW. Berkelbach van der Sprenkel, “Regesten van oorkonden betreffende de Bisschoppen van Utrecht

uit de jaren 1301-1340, Werken Historisch Genootschap Derde Serie No. 66 (Utrecht 1937) No. 59- p. 23.

15 Vooral door het werk van Groot (zie noot III-6) en Groesbeek (kol.108) is dit komen vast te staan. Pauli

noemt ook Bertha van Ochten in het Chronicon als vrouw van Jan vIII. In de Kronijcke is zij de vrouw van

Jan DK. De auteur daarvan, Pauli, heeft namelijk in de Kronijcke na Jan III een extra Jan toegevoegd.

40 III. De heren van Arkel

Arkel, werd waarschijnlijk heer van Schoonhoven. Zo ontstond een gedeeltelijke

splitsing van de Arkelse goederen. Die goederen bleven oorspronkelijk wel in leen

van Arkel maar in de loop van de tijd vond toch vervreemding plaats, iets waar

later, bij de bespreking van het bezit der Arkels, op zal worden terug gekomen.

Jan 1 van Arkel werd opgevolgd door zijn zoon Jan II, in 1269 nog knape, maar

in 1281 ridder genoemd. Deze was vóór 1272 heer van Arkel. Waarschijnljk in de

beginperiode van het bestuur van Jan II werd Gorinchem door koop (?) van de gra

ven van Benthem verkregen." Zowel aan de hertog van Brabant als aan graaf Floris

v van Holland bewees hij talrijke diensten en werd daarvoor rijkelijk beloond, on

der andere met tolvrijheid voor Gorinchem en het Land van Arkel door Brabant

(1287) en Holland (1290). Vooral deze laatste tolvrijdom zou later vaak aanleiding

tot conflicten met Dordrecht geven.

De Arkels schijnen in de hierboven besproken periode al vermogend geweest te

zijn. Zo leende Jan II van Arkel, samen met zijn neef en tevens zijn leenman Ricoud

van Noordeloos en een geldschieter uit Utrecht, Lambrecht de Vries, op 6 april

1291 aan graaf Floris v 12.000 pond Hollands met als onderpand enige tollen en

renten en als borgen de steden van Holland die meezegelden.” In deze feiten is een

eerste voorbeeld te zien van de wijze waarop de Arkels hun aanzien en rijkdom

vermeerderden: door het bewijzen van trouwe diensten en als geldschieters. De op

volgers van Jan II van Arkel volgden dit voorbeelden waren steeds actief in het geld

lenen op grote schaal aan de graven van Holland, de graven en hertogen van Gelre

en soms ook de bisschoppen van Utrecht.* Daar stonden dan meestal inkomsten

uit tollen, tienden, cijnzen en goederen tegenover.

In 1290 droeg Jan II van Arkel zijn burcht te Gorinchem op aan graaf Floris v;

niet de stad Gorinchem en het Land van Arkel, dat allodiaal bezit was.” Na de

dood van Floris v in 1296 nam hij als lid van de Raad, samen met Wolfert van Bors

selen, Philips van Wassenaar en Hendrik van der Lek, het bestuur van Holland en

Zeeland op zich en steunde hij graaf Jan 1 totdat hij sneuvelde in de slag bij Vronen

in 1297.

16 Volgens een oorkonde van graaf Floris Iv uit 1224 behoorde Gorinchem aan de graaf van Benthem. In

een oorkonde van graaf Floris v uit 1282 wordt Gorinchem als bezit van Arkel genoemd. Zie hiervoor: H.

Bruch, Middeleeuwsche rechtsbronnen van Gorinchem, Werken ovR Derde reeks No. 8 (Utrecht 1940)5-7.

Zie ook J.G. Kruisheer, De oorkonden en de kanselarij van de graven van Holland tot 1299 Deel II Regesten

('s-Gravenhage/Haarlem 1971) Regest 103 en 623.

17 oHz II No. 817, p. 376-377 geeft als datum 21 maart 1292. Volgens Kruisheer, Oorkonden Holland, Regest

No. 834 p. 382, moet Kerst- of jaarsdagstijl zijn gebruikt en is de datum 6 april 1291. ('in ons heren jare 1291

des vriendaghes na den sonnendach als men singhet Letare Herusalem'). Als het een destinarisoorkonde is

geweest is dat zeker juist, zowel Gorinchem als Utrecht gebruikten de jaarsdagstijl.

18 Er zijn talloze vermeldingen, waarvan hier als voorbeeld: I.A. Nijhoff, Gedenkwaardigheden uit de ge

schiedenis van Gelderland door onuitgegevene oorkonden opgehelderden bevestigd1 Detoestandvan Gelderland

in de eerste helftderveertiende eeuw(Arnhem 1830)No.358 vermeldt dat Reinald van Gelre in 1339 een zekere

schuld had bij Jan Iv van Arkel en drie wisselaars te Antwerpen. Als voorbeeld voor leningen aan het bisdom

zie p. 42 en 43.

19 AGH 629, los folio, en Bruch, Middeleeuwsche Rechtsbronnen, No. 5, 8 en 9.

1. De genealogie der Arkels en hun groei naar macht 41

Over de echtgenote van Jan II is in de archiefbronnen niets bekend. Alleen Pauli

dicht haar een naam toe: Bertroud van Sterckenborch, soms ook Ermgard van

Voorne, wat, zoals door Groesbeek is aangetoond, niet juist kan zijn.” Het komt

wel meer voor dat een kroniekschrijver zijn genealogie compleet tracht te maken

door toevoeging van echtgenotes.

Zijn zoon Jan III breidde het Arkels bezit verder uit door aankoop van land en

met beloningen voor diensten geleverd aan Brabant, Holland, Gelre en Utrecht.

Zo werd hij, zoals hiervoor reeds vermeld, in 1305 beleend met een groot deel van

de heerlijkheid Van der Lede.

In 1318 trad hij samen met Gerard heer van Voorne op als zegger in een conflict

tussen graaf Reinald van Gelre en zijn zoon.” Ook trad hij, op verzoek van graaf

Willem III van Holland, in 1320-1321, op als lid van de Raad van de bisschop van

Utrecht,” toen graaf Willem III de bisschop in bescherming had genomen.

Hij was eerst gehuwd met Mabelia van Voorne, die talrijke goederen rond Poel

dijk en Rotterdam meebracht, daarna, waarschijnlijk in 1314, met Cunegonde van

Virnenburg. Uit zijn eerste huwelijk werd zijn opvolger Jan Iv geboren, terwijl uit

het tweede huwelijk onder andere stamdenJan van der Lede, de latere bisschop van

Utrecht en vervolgens van Luik, en Robrecht. Van zijn bastaardzoons is de be

kendste Dirk Alras, die heer van Haastrecht werd en de vader van heer Pouwels

van Haastrecht. Deze zou in 1392 bekend worden als meester-ridder en in 1394 als

tresorier van graaf Albrecht van Holland. Jan III is waarschijnlijk na augustus 1326

gestorven.”

Wat betreft de halfbroers van Jan Iv van Arkel kan hier,na de studie van Rutgers

over de bisschop Jan van Arkel,” volstaan worden met te vermelden dat deze bis

schop van Utrecht was van november 1342 tot april 1364 en dat deze bisschop een

bastaardzoon had, Jan van Reynestein geheten, die een vooraanstaande rol in de

politiek van Utrecht, Holland, Gelre en Arkel speelde. Hij was, in 1373 als ridder

20 Groesbeek, De Heren van Arkel, 110.

21 Nijhoff, Gedenkwaardigheden, 1 No. 172,175 en 176.

22 Berkelbach van der Sprenckel, Regesten, No. 455-457 en No. 491-492.

23 A.JohannaMaris, “De sterfdata van heerJan III van Arkel en van zijn eerste echtgenote Mabelia van Voor

ne, De Nederlandsche Leeuw 88 (1971) kol. 73-79. Maris veronderstelt, evenals de kronieken, de sterfdatum

op Kerstavond 1324, maar dit moet onjuist zijn. In een oorkonde van 18 augustus 1326 (Van Mieris II 397)

wordt gesproken van een heer Jan, heer van Arkel, dat wil zeggen een ridder. Zijn zoon Jan Tv kan dit niet

zijn want die was in 1327 nog knape. (S. Muller Fz., De Registers en Rekeningen van het bisdom Utrecht

1325-1336 1, Werken Historisch Genootschap Nieuwe Serie No. 53 ('s-Gravenhage 1889) No. 171). Maris ba

seert haar zienswijze op een oorkonde van 23 augustus 1326, waarin graaf Willem III uitspraak doet in een

geschil over de opbrengsten uit de heerlijkheid van den Berghe (nu Bergambacht in de Krimpenerwaard),

tussen Vrouwe Cunegonde van Arkel en een Jan van Arkel (AGH 289 f. 42') Maris ziet hierin een geschil

tussen de weduwe Cunegonde en Jan Tv van Arkel, haar stiefzoon. Echter de afwezigheid van enige titel voor

Jan van Arkel, terwijl Cunegonde Vrouwe wordt genoemd, maakt naar mijn inzicht duidelijk dat hier niet

de heer van Arkel wordt bedoeld, maar Jan, Cunegonde's eigen oudste zoon. Deze had namelijk, nog als

minderjarige, van graaf Willem III in 1321 de rechten op de heerlijkheid van den Berghe gekregen, terwijl

zijn moeder er de lijftocht van had.(AGH 289 f. 17)

24 C.A. Rutgers, Jan van Arkel. Bisschop van Utrecht Diss. Utrecht 1970 (Groningen 1970).

42 III. De heren van Arkel

genoemd, eerst in dienst van de bisschoppen van Utrecht, totdat hij in 1390 in on

genade viel en overging in Hollandse dienst. Hij was lid van de Raad van graafAl

brecht in 1394 en was onder andere baljuw en dijkgraaf van Medemblik en baljuw

en rentmeester van Amstelland, Waterland en de Zeevang.” In augustus 1396 raak

te hij in openlijke strijd met de bisschop van Utrecht en de heer van Vianen, waar

bij hij zijn burcht Reynestein verloor, en hij week uit naar Gelre. In Gelderse dienst

was hij lid van de Raad van de hertog van Gelre en werd hij in 1398 beleend met

Montfort.26 Hij bleef in Gelderse en Arkelse dienst tot na de vrede van de Arkelse

oorlog in 1412, waarna hij zich verzoende met Holland en Utrecht.

Robrecht van Arkel werd heer van den Berghe en diende zijn broer, de bisschop

van Utrecht. Tijdens diens afwezigheid uit het Sticht nam hij het wereldlijk be

stuur waar en hij was ook maarschalk van het Sticht.” Na speciale vergunning van

de Paus, vanwege vierdegraads verwantschap, trouwde hij in 1346 met Aleid van

Asperen en werd hij heer van Asperen. Hij sneuvelde echter in 1347 bij Walef, waar

hij vocht voor de bisschop van Luik tegen de stad Luik. Hij liet geen kinderen na

en Asperen ging toen verloren voor de Arkelsen kwam in het bezit van het geslacht

Polanen.

Jan Iv van Arkel was in 1327 gehuwd met Irmengarde van Kleef, de erfdochter

van de graaf van Kleef.” Hij volgde de politiek van zijn geslacht en versterkte Ar

kels positie in nauwe relatie met de graven van Holland. Onder graaf Willem Iv

bekleedde Jan Tv een belangrijke plaats aan het hof, was getuige en arbiter in vele

belangrijke geschillen en werd, nadat Willem Iv op 25 juli 1340 het voogdijschap

over het Sticht had ontvangen, op 3 januari 1341 diens plaatsvervanger, nadat hij

ten behoeve van het bisdom het verpande huis Stoutenburg, bij Amersfoort, voor

4800 pond tourn. had gelost.”

Toen zijn halfbroer bisschop van Utrecht werd, trok Jan Iv zich terug uit de Hol

landse politiek en verliet hij de Raad van graaf Willem Iv. In tegenstelling tot wat

Nikolay stelt was Jan Iv van Arkel niét actief in de Gelderse politiek.” Jan Iv van

25 J. H. Scheffer, Grafelijke Commissie of Beveelboeken van hertog Albrecht van Beyeren 11392-1404 (Rotter

dam 1883) 16-17.

26 PN. van Doorninck, Leenacten van Gelre en Zutphen 1376-1402 uit het staatsarchiefte Dusseldorp (Haar

lem 1901) 95. Dit is Montfort bij Roermond gelegen.

27 S. Muller Fz., Regesten van het archiefder bisschoppen van Utrecht (722-1528) (Utrecht 1917) No.759.

28 D. Kastner, Die Territorialpolitik der Grafen von Kleve (Dusseldorp 1972) 195.

29 AGH 218f. 62' (Van Mieris n 642), AGH 303 f. 62' en AGH 218 f. 61' (Van Mieris II 627-628, die hier de ver

keerde datum geeft [1340]).

30 W. Nikolay, Die Ausbildung der ständischen Verfassung in Geldern und Brabant wahrend des 13 und 14.

Jahrhunderts (Bonn 1985)75-76. Zie voor een kritische recensie van dit werk door PH.D. Leupen, Tijdschrift

voor Geschiedenis 101 (1988) 263-264. Nikolay verwart Jan van Arkel met zijn neef, Arnoud van Arkel heer

van Noordeloos en Zoelen, die als Geldersedelman, een belangrijkerol speelde in de Raad van hertogReinald

III van Gelre. Zijn verwijzingen daarbij naar Nijhoff zijn foutief. Dejuiste verwijzingen naar Nijhoff worden

daarom hier vermeld: I.A. Nijhoff, Gedenkwaardigheden uit de geschiedenis van Gelderland door onuitgegeve

ne oorkonden opgehelderden bevestigd II Reinaldin en Eduard, hertogen van Gelre(Arnhem 1833)p.xlii-lxxxii

passim en No. 10, 12, 43, 47, 65, 81, 85, 87, 89 en 93.

1. De genealogie der Arkels en hun groei naar macht 43

Arkel steunde wél zijn halfbroer de bisschop van Utrecht in zijn strijd tegen de

Bronkhorsten in het Oversticht, en was daarom de Heekerens welgezind, die tégen

de Bronkhorsten, vóór de bisschop van Utrecht waren. Overigens was hiermee

zijn eigen belang wel gediend: net zoals de heer van Culemborg had hij veel geld

geleend aan de bisschop om diens strijd tegen de Bronkhorsten te financieren. Hij

wenste daarom een zo snel mogelijk einde aan die strijd.” De enige daadwerkelijke

activiteit van Jan Tv van Arkel in de Gelderse politiek was zijn steun aan Hertog

Reinald bij het beleg en de verovering van Tiel in 1350.”

In 1346 liet Jan Tv zich opnieuw bevestigen in het leen van de heerlijkheid Haas

trecht door de proost van Oudmunster te Utrecht.”

In augustus 1350 trad hij toe tot het verbond van de Kabeljauwen, dat in mei van

dat jaar gesloten was.” Op 21 april 1351 werd hij lid van de Raad van graaf Willem

v en werd hij beleend met een deel van de heerlijkheid van der Lek, afkomstig van

de verbannen Hoek Jan II van Polanen.” Hij bekleedde weer een vooraanstaande

positie aan het hof en werd in 1352 als één van de eersten tot baanderheer be

noemd.” Die hoedanigheid, die in Holland voornamelijk eretitel was, werd toen

ingesteld voor vier leden van de Raad, die daarmee in rangorde boven de andere

ridders en knapen werden gesteld.”

Toen graaf Willem v zich in 1355 met de Hoeken verzoende,raakte Jan Tv met

hem in conflict, dit betrof zowel de verzoening zelf, alsook de opgelegde teruggave

van de Hoekse goederen van der Lek. Hij verliet de Raad en steunde in 1358 Delft

in zijn opstand tegen de ruwaard Albrecht. Hij zond troepen naar Delft en belem

merde de handel op Dordrecht. Op 29 mei 1359 volgde de verzoening met Al

brecht,” waarna toen ook het geschil over de goederen van der Lek door een 'zeg

gen' (een arbitrage) geregeld werd.” Arkel kreeg toen de ambachten Streefkerk en

Nieuw Lekkerland in leen van Holland, terwijl de heren van der Lek moesten er

kennen altijd mannen van Arkel te zijn geweest en de goederen in achterleen ont

vingen. Ook zou Arkel voortaan 100 pond Holl. per jaar ontvangen uit de tol te

Woudrichem.

Na deze regeling werd door Arkel een lijst opgesteld van de goederen die buiten

het zeggen waren gebleven en ook in leen van Holland werden gehouden. Uit die

31 Nijhoff, Gedenkwaardigheden, II xliv-xlv.

32 Ibidem, l.

33 PL. Muller, Regesta Hannonensia. Lijst van oorkonden betreffende Holland en Zeeland uit het tijdvak der

regeering van het Henegouwsche Huis 1299-1345, die in het charterboek van Van Mieris ontbreken ('s-Graven

hage 1881) 62.

34 H.M. Brokken, Het ontstaan van de Hoekse en Kabeljauwse twisten (Zutphen 1982)70-71 en zijn Bijlage

I E 531.

35 AGH 291 f. 4'.

36 Brokken, Twisten, 121.

37 H.M. Brokken, “De creatie van baanderheren, Holland 11 (1979) 60-64.

38 AGH 226 f. 30-36 (Van Mieris m 94).

39 AGH 226 f 32-33 en f. 65-66. Dit zeggen was op 4 juli 1359.

44 III. De heren van Arkel

lijst van 3-9 november 135910 blijkt dat de Arkels onder andere toen de heerlijkhe

den Bergambacht, Stolwijk en een deel van de Vlist in leenbezit hadden. Ook de

heerlijkheid Hagestein (bij Vianen) wordt in die lijst genoemd. Deze heerlijkheid,

met goederen in Holland en het Nedersticht, die later één van de voornaamste

steunpunten van Arkels macht zou worden, was tussen 1355 en 1358 door koop

verkregen van Aleid van Asperen. Deze was nadat zij weduwe van Robrecht van

Arkel was geworden, hertrouwd met de heer van Borne."

Jan Ivis begin mei 1360 overleden. Op 6 mei werd zijn zoon Otto heer van Arkel

genoemd, terwijl graaf Jan van Blois op 11 mei schreef dat hij verhinderd was de

uitvaart van Jan Tv bij te wonen. Otto was de tweede zoon van Jan Tv. Zijn oudere

broer Jan, die ongehuwd was, was in 1352 tijdens een tournooi te Dordrecht dode

lijk gewond geraakt.* Otto trouwde in 1360 met Elisabeth van Bar, die als erfdoch

ter van Theobald van Bar tevens vrouwe van Pierrepont (ten oosten van Longuyon)

was.'' De Arkels noemden zich daarna ook heren van Pierrepont. Otto had twee

zusters en verscheidene bastaardbroers, zoals Jan van Wolferen, die in 1405 als bur

gemeester van Gasperden tijdens het beleg van Hagestein een rol zou spelen, Jan

van Kervenem, die in 1358 bij de Arkelse troepen in Delft was enJan van der Donk,

wiens zoon tijdens de Arkelse oorlog een rol in Gorinchem speelde.

Één van Otto's zusters, Elisabeth trouwde met Borre van Haamstede, niet

Heemstede, zoals Groesbeek vermeldt."

Otto volgde de politiek van zijn vader. Hij breidde het Arkels bezit verder uit,

onder andere door aankoop van goederen in Holland.* In 1366 ontving hij door

bemiddeling van ruwaard Albrecht het hoge en lage gerecht van Jaarsveld* en in

1379 verwierf hij opnieuw de heerlijkheid Haastrecht van heer Pouwels van

Haastrecht. Deze laatste kreeg daarvoor in ruil een deel van de heerlijkheid van

den Berghe, die Otto had teruggekocht van Herbaren van Liesvelt. Toen Pouwels

van Haastrecht echter in 1396 door de baljuw van Delfland en Schieland werd aan

geklaagd en veroordeeld (?) wegens bepaalde vergrijpen,” werden de goederen van

den Berghe in beslag genomen en in 1397 verkocht aan Jan van Brederode, die deze

40 AGH 226 f. 44' en copie op f. 91' (Van Mieris III 95).

41 Ramaer, Geographische geschiedenis, 286.

42 M. Balen, Beschrijvinge der stad Dordrecht (Dordrecht 1677), facsilime A.J. Busch ed. (Dordrecht 1966)

745, die echter geen bronvermelding geeft.

43 Europäische Stammtafeln, vi, D.Schwennicke, ed. (Marburg 1978) Tafel 147.

44 AGH 230f. 105 spreekt van Borre van Haemsteden, de zwager van Otto van Arkel, die op 28 december

1390 door Otto beleend wordt met een hofstede en land bij Haastrecht. Op 20 december 1402 verkoopt die

zelfde Borre van Haemsteden deze goederen, nog steeds als leen van Jan van Arkel, aan een Jan Bertout Jan

Slouwersz. (AGH 230 f. 106)

45 SW.A. Drossaers, Het archief van de Nassause Domeinraad deel II, Regestenlijst van oorkonden 1 (1106

1459), ('s-Gravenhage 1955) Regesten 460, 465, 474-475, 488 en 501.

46 AGH 226 f. 99. (Van Mieris In 192).

47 AGH 198f. 163'.

1. De genealogie der Arkels en hun groei naar macht 45

een jaar later doorverkocht aan Dirk van Zwieten Philipszoon.* Beiden waren vij

anden van Arkel.

Otto van Arkel speelde ook een voorname rol aan het hof van de ruwaard Al

brecht. Zo wordt hij in 1381 genoemd als lid van de Raad van drien landen, die

gevormd was uit zes leden van Henegouwen, zeven leden van Holland en drie van

Zeeland.” Albrecht was Otto welgezind en door arbitrage van Albrecht wist Otto

zijn gebied verder uit te breiden. Dit was bijvoorbeeld het geval in geschillen met

de heren van Brederode, Asperen (Polanen) en Culemborg.” Alleen toen in 1368

Jan, graaf van Kleef, een oom van Otto's moeder, kinderloos overleed en Otto van

Arkel tegenover Adolf, de tweede zoon van Adolf II graaf van der Mark, en Dirk

van Hoorne heer van Perwijs, allebei ook familieleden van de overleden graaf van

Kleef, aanspraak maakte op het graafschap verloor Otto de strijd. Door bemidde

ling van de ruwaard Albrecht en de hertogin van Brabant werd het graafschap in

1384 aan Adolf toegewezen.” Alhoewel Otto van Arkel als compensatie de leen

goederen van Adolf in het bisdom Utrecht ontving,” ontstond hierdoor toch een

langdurige vijandschap tussen de Arkels en de graven van Kleef, die ook nog een

rol zou spelen in de Arkelse oorlog.

Een uitbreiding van Arkels bezit met de heerlijkheid Acquoy, dicht bij Asperen

aan de Linge gelegen,die tot Asperen had behoord, via leningen en verpandingen,”

moet kort daarna weer verloren zijn gegaan. Dit omdat, zoals Dek aantoont, in

1386 een Herbaren van Heukelom door ruwaard Albrecht hiermee beleend werd

en deze zelfde Herbaren de heerlijkheid in 1410 weer verkocht aan Hubrecht van

Culemborg.”

Met zijn grote rijkdom en de gunst van graaf Albrecht voelde Otto zich een onaf

hankelijk heer. In 1382 verleende hij zelf uitgebreide handvesten aan zijn steden:

Gorinchem, Leerdam en Hagestein en een eenvoudig handvest aan Dalem.” Ha

gestein, bestaande uit het kleine dorp Gasperden en de burcht Hagestein, kreeg een

stadshandvest omdat Otto deze heerlijkheid als stad wilde ontwikkelen als bol

werk tegen Vianen.

48 AGH 228 f. 255 en 298.

49 Van Mieris III 361.

50 Respectievelijk AGH 226f.77, AGH 195f. 26 en A.P van Schilfgaarde, Het archief der Heeren en Graven

van Culemborg ('s-Gravenhage 1949) Tweede stuk, regest 271.

51 AGH 427 f.378 en Nijhoff, Gedenkwaardigheden, II cv. Voor de opvolgingskwestie zie Kastner, Territo

rialpolitik, 197.

52 S. Muller Fz., De Registers en Rekeningen van het bisdom Utrecht m, Werken Historisch Genootschap

Nieuwe Serie No.54('s-Gravenhage 1891)706. Ook is er een oorkonde van 7 mei 1385(zie Th.J. Lacomblet,

Urkundenbuch für die Geschichte des Niederrheins mITDusseldorp 1853]No. 892, p. 785, waarin Otto van Ar

kel verklaart in leen te hebben ontvangen van de aartsbisschop van Keulen, goederen in het gebied van Kleef

oa. bij Kalkar, Uedem, Sonsbeck en Burg Monreberg.

53 Van Schilfgaarde, Archief Culemborg, regest 209 en 302'.

54 Dek, Genealogie Arkel, 325.

55 Bruch, Rechtsbronnen, 25-38 en A.C.N. Koenheim, Stadsrechtverlening van Hagestein in 1382, In het

land van Brederode 7 (1982) 10-28.

46 III. De heren van Arkel

De heren van Vianen hadden, onder andere door een huwelijk met de erfdochter

van Herlaar, hun gebied naar het westen weten uit te breiden, met Ameide, Tienho

ven, Noordeloos en Meerkerk. De goederen van Arkel en Vianen lagen hierdoor

verspreiden door elkaar heen. Toen de Arkels Hagestein, slechts enkele kilometers

van Vianen gelegen, begonnen te versterken ontstonden daardoor talrijke conflic

ten, waarbij de Kabeljauwse Arkel tegenover de Hoekse Vianen stond. De conflic

ten liepen in 1387 uit tot een regelrechte strijd, waarbij, na wederzijdse plunder

tochten, Vianen het onderspit dolf. Er volgde bemiddeling door ruwaard Al

brecht, de bisschop van Utrecht en de hertog van Gelre. Dit leidde tot een bestand

in 1388.** Het bestand werd echter wederzijds herhaaldelijk geschonden en op 18

mei 1389 werden beide partijen gedagvaard voor een nieuw bestand,” gevolgd op

24 juli van het zelfde jaar door een nieuwe verlenging.” Uit deze bestandsoorkon

de blijkt dat Otto van Arkel in zijn strijd gesteund was door vele familieleden zoals

Jan van Reynestein, Jan en Hendrik van Heukelom, Otto van Heukelom, Arent

van Leyenburch en Roelof van Dalem. Bij dit bestand kreeg de zoon van Otto, Jan

van Arkel, Ameide in leen van Albrecht en ook het bezit van het slot Herlaar als

pand voor 16000 gulden door Arkel aan Vianen betaald. De strijd, waarin zich

toen ook, aan de zijde van Vianen, de hertog van Gelre mengde, duurde echter

voort tot februari 1391. Er werd toen een nieuw bestand gesloten, waarbij werd

vastgelegd dat graaf Albrecht en de hertog van Gelre zouden arbitreren.” Als borg

tocht voor het bestand werden Ameide en de Arkelse burcht Everstein aan het ge

zag van Vianen en Arkel onttrokken en onder beheer gesteld van Brunstijn van

Herwijnen." De officiële uitspraak volgde op 21 oktober 1392, maar toen was

Gijsbrecht van Vianen's opvolger Hendrik, als Hoek, al in ongenade gevallen bij

graaf Albrecht en ontving Arkel Ameide en de goederen rond Meerkerk, die Ar

kels bleven tot 1401.61

De verhouding tussen Arkel en Vianen was door deze strijd nog vijandiger ge

worden. Dit had als gevolg dat Vianen, ook na 1392, zich nog steeds in oorlog met

Arkel beschouwde en later in de Arkelse oorlog dan ook een aanzienlijke rol tegen

Arkel zou spelen.

Rond 1390 begon Otto zich enigszins terug te trekken uit de politiek en stelde

hij zich meer en meer op achter zijn zoon Jan. Over de juiste sterfdatum van Otto

van Arkel heerst enige onzekerheid. Meest waarschijnlijk is hij op 26 maart of 1

april 1396 gestorven.” De opvolger van Otto, Jan v werd op heilige kruisavond'

56 AGH 195f. 96.

57 AGH 195 f. 103'.

58 Van Mieris III 531.

59 PN. van Doorninck, Acten betreffende Gelre en Zutphen 1376-1392 uit het staatsarchief te Dusseldorp Re

gister B 23 (Haarlem 1900) 292-293, 304-306, 310-311, 319-320 en 333-334.

60 J. Heniger, Hendrik 1 en Gijsbrecht van Vianen, In het land van Brederode 3 (1978) 19-25, waarin aan

dacht wordt besteed aan de oorlog ArkelVianen.

61 J. Heniger, Hendrik II van Vianen, In het land van Brederode 4 (1979) 3-6.

1. De genealogie der Arkels en hun groei naar macht 47

1396 beleend met zijn vaders goederen.” Dat kan kruisdag 'inventionis of exalta

tio' zijn geweest, dat wil zeggen 2 mei of 13 september. Als een chronologische

volgorde in AGH 228 mag worden aangehouden, zal dit 2 mei 1396 moeten zijn.

Naast zijn zoon Jan, had Otto drie bekende bastaardzonen, die allen, aan Arkelse

zijde, een rol speelden in de Arkelse oorlog. Dit waren Hendrik van Nyenstein,

die in 1405 de burcht Everstein verdedigde, Jan de bastaard van Arkel, die in 1405

de burcht Hagestein verdedigde en daarbij sneuvelde en Jan van Ravestein, die in

1405 eveneens te Everstein was en later tot diens dood in het gevolg van Jan v van

Arkel verbleef.

Jan v van Arkel was in 1362 geboren. Hij trouwde op 18 oktober 1376 op veer

tienjarige leeftijd met Johanna van Gulik, een dochter van Willem v1 hertog van

Gulik en Maria van Gelre." Volgens de 17e-eeuwse geschiedschrijver Slichten

horst was Johanna van Gulik mank en trouwde zij daarom beneden haar stand."

Jan werd door dit huwelijk de zwager van de hertogen van Gelre Willem I (1371

1402) en Reinald Tv (1402-1423). Bij zijn huwelijk ontving hij van zijn schoonmoe

der haar rechten op het Land van Mechelen, geheten Neckerspoel. Totdat die

rechten verwezenlijkt zouden kunnen worden, ontving hij jaarlijks 1000 oude kei

zerschilden (ca. 560 nobel) uit de tol van Lobith.“ Eind 1384 ontving hij inderdaad

het Land van Mechelen en liet hij zich door de hertogin van Brabant belenen.”

62 Pauli, Chronicon Hollandiae,813, vermeldt alteradiescilicet annunciationis virginis Marie, quefuit pro

festumpasche. Dit klopt niet voor 1396, waarin Pasen op 2 april viel. Het zou kunnen zijn dat Pauli de octave

van annunciationis Marie heeft bedoeld, wat dan zou leiden tot 1 april, het profestum pasche. Ook de Kro

nijcke maakt de zelfde fout, het zal daarom geen afschrijffout in het hs Utrecht UB hs 1650 zijn. De sterfdatum

zal dus niet later dan 1 april geweest zijn. Verwarring over de sterfdatum is ook ontstaan omdat er twee oor

konden zijn van de verzoening van graaf Albrecht met Philips van Wassenaar, diens broer Dirk, Dirk van

der Lek, Philips van Polanen en Jan van Heemstede, waarin zowel Otto als Jan van Arkel genoemd worden.

De ene oorkonde is van 26 maart 1396,(AGH 228 f. 205 en J.HW. Unger, Bronnen voor de geschiedenis van

Rotterdam 5 delen, deel Iv Regestenlijst voor Rotterdam en Schieland tot in 1425[Rotterdam 1907] regest 1342,

waarin de datum foutief is gesteld op 26 maart 1395) terwijl de andere van 12 april 1396 is. (Van Mieris in

643, 'naar oud ms. in losse papieren') Bij de oorkonde van 26 maart hoort een aparte oorkonde van dezelfde

datum, waarin Philips van Wassenaar en de anderen een vrijgeleide wordt verstrekt tot hoogstens28 mei 1396,

in welke tijd zij het aan Albrecht verschuldigde zoengeld moeten bijeen brengen. (Unger, Regesten Rotterdam,

No. 1347 en AGH 198f. 147) Ik meen daarom dat de oorkonde van 12 april een afschrift moet zijn van die

van 26 maart. Ook wordt in een schepenakte van Nieuw Lekkerland van 11 april 1396 gesproken van jonker

Jan, heer van Arkel. Otto moet dan voor die datum gestorven zijn.

63 AGH 228 f. 210'.

64 PJ. Mey, “De laatste Arkels tussen Holland en Gelre, Holland 11 (1979) 76-81, aldaar 77.

65 Arend van Slichtenhorst, Alle dexiv boeken van de Geldersse Geschiedenissen (Arnhem 1653) 170.

66 De acte van huwelijkse voorwaarden (nu verloren) is afgeschreven door C. van Zomeren, Beschrijvinge

derstadt Gorinchem en landen van Arkel. Benevens der aloude en adelijke geslagten derdoorlugtige Heeren van

Arkel (Gorinchem 1755) 488-489.

67 Voor de overdracht zie PJ. Meij, Het archiefvan de graven en hertogen van Gelre, graven van Zutphen

(Arnhem 1977) 52-57, Bijlage: “Mechteld van Gelre als vrouwe van Mechelen en G.J. Beeldsnijder van Vos

hol, mededeling in Kronijk van het Historisch Genootschap gevestigd te Utrecht 2 Serie 8 (1852) 22. Voor de

opdracht van het Land van Mechelen door Jan van Arkel aan de hertog van Brabant zie C. Piot, Inventaires

divers II. Inventaires des archives de la courféodale du pays de Malines (Inventaires des archives de la Belgique)

(Brussel 1879) iv.

48 III. De heren van Arkel

Het gebied was vanaf 1372 verpand geweest, maar Arkel loste het pand eind 1384

of 1385.* Waarschijnlijk ook bij zijn huwelijk ontvingJan van Arkel van zijn vader

de heerlijkheid Hagestein. Daartoe had Otto van Arkel eerst zijn nog uitstaande

geschillen met de heer van Culemborg geregeld.” Jan van Arkel wordt in 1379 heer

van Hagestein genoemd.”

De politieke activiteiten van Jan v van Arkel zullen behandeld worden in het vol

gende hoofdstuk Iv. Hier wordt volstaan met te vermelden dat hij de laatste heer

van Arkel was en in 1428stierfte Leerdam, nadat hij vanaf 14.15 tot 1425 de gevange

ne was geweest van de graaf van Holland en de hertog van Brabant. Hij had één

zoon Willem, die mogelijk de opvolger in Gelre van de kinderloze hertog van Gu

lik en Gelre, Reinald Tv zou zijn geworden, ware het niet dat hij in 1417 in een strijd

tegen Jacoba van Beieren te Gorinchem was gesneuveld. Een zoon van zijn zuster

Maria, die in 1409 de vrouw geworden was van Jan van Egmond,71 werd in 1423

na de dood van Reinald Tv inderdaad hertog van Gelre.”

Noch uit de kronieken, noch uit de archiefbronnen blijkt wanneer Willem en

zijn zuster zijn geboren. Het huwelijk van Jan v van Arkel metJohanna van Gulik

werd op 18 oktober 1376 gesloten toen Jan 14 jaar oud was. Johanna stierf waar

schijnlijk in 1394.”

Ook is niet bekend wie de oudste van de twee kinderen was. Willem van Arkel

wordt voor het eerst in de bronnen op 26 april 1400 genoemd, toen hij, samen met

zijn vader, voor 4500 oude schilden (2565 nobel) een grote hoeveelheid land van

de hertog van Gelre kocht.” Omdat hij samen met zijn vader de aankoop bekrach

tigde, kan het zijn dat Willem toen nog niet meerderjarig was.

Alhoewel in de 14e eeuw voor Holland en Zeeland de grens van meerderjarig

heid opgeschoven was van 12 jaar voor meisjes en 12-15 jaar voorjongens daarvóór,

tot ongeveer 17 jaar voor beide geslachten, kwamen hierin plaatselijk grote ver

schillen voor. In het Nedersticht gold aan het einde der 14e eeuw 12 jaar voor meis

jes en 14 jaar voor jongens. In de handvesten voor Gorinchem, gegeven door Otto

van Arkel in 1382, en in die van graaf Willem vI in 1407; en die van hertog Reinald

rvin 1409 en in de opnieuw gegeven handvesten van graafWillem vI in 1412, wordt

steeds geschreven dat voor wezen de voogdij ophoudt voor een jongen bij 12 jaar

68 A.M.C. van Asch van Wijck, “Nadere oorkonden uit het archief van Buren,' Codex Diplomaticus Neer

landicus 2e serie, 2 deel, 1 afd. (1853) 166-251, aldaar 217 geeft 16 november 1385, terwijl Piot, Inventaires

Divers II, (Brussel 1879) Pièces justicatives vi, vermeldt dat dit op 2 december 1384 gebeurde.

69 Van Schilfgaarde, Archief Culemborg, regest 271.

70 Drossaers, Nassause Domeinraad, 11-1 regest 403.

71 I.A. Nijhoff, Gedenkwaardigheden uit degeschiedenis van Gelderland, dooronuitgegeven oorkonden opge

helderden bevestigd. In Willem en Reinaldrv. Hertogen van Gelre uit het huis van Gulik (Arnhem 1839) 302.

72 Mey, Laatste Arkels, 81.

73 Pauli, Chronicon Hollandiae, f. 88' en Bruch, Kronijcke, 54. Dit zijn de enige vermeldingen over de

sterfdatum, die mij bekend zijn.

74 PN. van Doorninck, Acten betreffende Gelre en Zutphen 1400-1404 uit het staatsarchief te Dusseldorp Re

gister B No.25 (Haarlem 1901) 18-20 en 22-23.

1. De genealogie der Arkels en hun groei naar macht 49

en voor meisjes bij 13 jaar.” Het is niet bekend wat voor Willem van Arkel gegol

den zal hebben: hij was een wees, zijn moeder was immers in 1394 gestorven.

Als Jan van Arkel graaf Albrecht op 21 augustus 1401 ontzegt, de leenband op

zegt,7° wordt Willem niet genoemd, evenmin bij het beleg van Gorinchem in 1402.

Volgens mijn onderzoek wordt Willem van Arkel voor het eerst als partij in het

geschil tussen Holland en Arkel genoemd op 2 mei 1403 in een brief, waarin Jan

van Beieren aanbiedt in het geschil te willen bemiddelen.” Ook in het bestandsver

drag zelf van 8 november 1403 en de latere vervolgen er van,was Willem partij.”

In 1405 trad hij op als aanvoerder van een klein leger dat Werkendam verwoestte,”

waarna hij in 1406 het bestuur van Gorinchem van zijn vader overnam.°

Wellicht is Willem in 1402-1403 meerderjarig geworden. Of hij dat is geworden

op 12 jarige (Gorinchemse) leeftijd, of wel op de toen meer gangbare leeftijd van

ongeveer 17 jaar valt niet te zeggen. Omdat hij in 1405 als aanvoerder van een legert

je optrad en in 1406 het bestuur van zijn vader overnam, lijkt mij een ongeveer 17

jarige leeftijd in 1403 meer waarschijnlijk. Dit brengt zijn geboortejaar dan op

1386, toen zijn vader 24 jaar was."

Toen Willem van Arkel in 1417 te Gorinchem sneuvelde zal hij ongeveer 30-34

jaar oud geweest moeten zijn. Hij was toen - vreemd genoeg voor een enig zoon

en mogelijke opvolger in het hertogdom Gelre-nog ongetrouwd. Er is een bericht

op 12 mei 1404 van Willem van Oostervant aan de graaf van Kleef over een huwe

lijk tussen de jonkvrouw van Kleef en Arkel'.” Of het hier om een gerucht ging

of niet: het huwelijk is nooit gesloten. Toen Willem van Arkel sneuvelde liet hij

wel minstens vier bastaardochters achter.

Slotbeschouwing

De studie van het geslacht van Arkel laat zien dat, zoals dat gebruikelijk was, de

familieleden allen voorzien werden met leengoederen uit Arkels allodiaal- ofleen

bezit. Deze familieleden vormden met hun nageslacht weer aparte geslachten

zijtakken. Soms stierven deze uit, zoals bijvoorbeeld de Arkeltak van de heren van

75 Bruch, Rechtsbronnen, Voor Otto van Arkel, 11 november 1382, p. 31 en 33. Voor graaf Willem v17 april

1407, p. 68 en voor 24 augustus 1412 p. 99. Voor hertog Reinald Tv 25 augustus 1409, p. 79-83, waarin gesteld

wordt dat de oude bepalingen blijven bestaan.

76 AGH 1255 f. 81'.

77 AGH 627 los folio.

78 AGH 201 f. 48', 50 en 51'.

79 Bruch, Kronijcke, 64.

80 Van Mieris, Iv 34.

81 Een vage aanduiding van Willems geboortejaar vinden we in hs. Brussel Bibliothèque Royale Codex

6045-54 f 184, waarin men zou kunnen lezen dat Willem 17 jaar was in 1400, dwz. in 1383 geboren was.

82 AGH 1401 f. 24, Rekening van de kamerling van Willem van Oostervant, Helmich van Doornik, die

dit vermeldt in een post bodeloon. Of met Arkel de weduwnaar Jan v van Arkel of zijn zoon Willem be

doeld wordt, is niet aangegeven.

50 III. De heren van Arkel

den Berghe en gingen de goederen vaak aan andere, niet direct met Arkel verwante,

families over. De leenband bleef dan in principe bestaan, maar kon in de loop der

jaren bij de latere generaties vervagen en soms tot volledige vervreemding leiden

of zelfs in vijandschap overgaan. Alhoewel de Arkels er steeds naar streefden de

leenbetrekkingen te handhaven,” gingen zo toch delen van het oorspronkelijke ge

bied voor Arkel de facto verloren. Dit was bijvoorbeeld het geval met de heren van

Liesvelt en die van Asperen en Heukelom. Toen het geslacht van Polanen Asperen

had overgenomen kwam dit gebied in handen van één van Arkels tegenstanders.

Dit geldt ook voor de heren van Heemskerk en Brederode, die respectievelijk delen

van Liesvelt en van den Berghe in bezit kregen en die we allen in de Arkelse oorlog

tegen Arkel zullen zien strijden.

De wijde vertakkingen van het oorspronkelijke geslacht Arkel geven, vanwege

alle familierelaties, leenbanden en vervreemdingen, vooral rond 1400, vaak een

ingewikkeld en verwarrend beeld. Om hierin enig inzicht te geven heb ik naast

schema II, dat de vereenvoudigde genealogie van de hoofdtak Arkel biedt, in sche

ma's III-v de vereenvoudigde genealogieën van de zijtakken Arkel-Noordeloos, van

den Berghe-Liesvelt en Heukelom-Asperen getekend. Deze zijn gebaseerd op de

hierboven beschreven geschiedenis der Arkels en, voor wat betreft Heukelom

Asperen op de publicatie van Dek en Van Winter."

Van al deze zijtakken zijn alleen de heren van Heukelom in hun gebied blijven

wonen tot in de 15e eeuw. De Noordeloos-tak ontwikkelde zich meer en meer tot

Gelderse adel, met zijn hoofdzetel te Zoelen in de Neder-Betuwe. Arnoud II van

Arkel-Noordeloos speelde omstreeks 1350 al een belangrijke rol als lid van de Raad

van de hertog van Gelre, terwijl Arent van Leyenburch in 1405 en 1406 overste rent

meester van Gelre was.**

De zijtakken Arkel-van den Berghe en Arkel-Asperen zijn in de veertiende eeuw

uitgestorven, waarna hun goederen in bezit zijn overgegaan van niet-Arkelse, vaak

Arkel-vijandige geslachten, zoals Van Zwieten en Van Heemskerk in het geval van

Berghe-Liesvelt en Van Polanen voor Asperen. De heren van Heukelom, die zijn

gebleven, waren overigens ook vijanden van Jan van Arkel.

Al deze zijtakken hadden minder allure en rijkdom dan de hoofdtak: zij waren

allen leenmannen van de hoofdtak Arkel. Zij konden daarom wellicht niet de posi

tie bereiken die bijvoorbeeld Otto en Jan v van Arkel bekleedden. Alleen de Gel

derse tak van Noordeloos-Leyenburch heeft enig aanzien gehad.

83 Zo droeg Wouter van Langerak zijn huis en hofstad in 1376 opnieuw in leen op aan Otto van Arkel

(AGH 712 f. 201').

84 Dek, Genealogie Arkel, 272-290 en 301-327; Van Winter, Ministerialiteit, Tabel C No. 1 en p. 341.

85 P. Berends, Het Oud-Archief der gemeente Harderwijk, Tweede stuk (Harderwijk 1935) regest 127, p. 54.

2. Het bezit der Arkels 51

III.2. Het bezit der Arkels

Reeds in het midden van de dertiende eeuw waren de Van der Ledes en de Arkels

niet alleen in het bezit van het land van Arkel en de heerlijkheid van der Lede, gele

gen rond een zijrivier van de Linge, de Lede, met als centrum Leerbroek-Leerdam,

maar zij bezaten ook al eigendommen ten noorden van de Lek. Deze waren gelegen

bij Schoonhoven, op de grens van de Lopiker- en Krimpenerwaard. Hoe zij aan

die gebieden gekomen waren, is niet bekend. Wel is zeker dat de heerlijkheid Van

der Lede en de gebieden benoorden de Lek in leen werden gehouden van de kapit

tels van de Dom en Oudmunster te Utrecht. Wellicht zijn deze gebieden in de

twaalfde eeuw in leen gegeven voor ontginningen."

Het Land van Arkel wordt van oudsher als allodiaal bezit aangemerkt, misschien

een deel van Teisterbant dat lang onafhankelijk is gebleven. Het was een gebied in

het zuiden begrensd door de Merwede, in het oosten door de Linge tot aan Leer

dam en in het westen door het riviertje de Giessen tot aan Hoornaar. Naar het

noorden was het gebied niet scherp begrensd, maar delen van de ontginningsgebie

den Slingeland, Noordeloos en Nieuwland behoorden nog tot Arkel.

Alle oorspronkelijke bezittingen lagen in het grensgebied van Holland, het

Sticht en Gelre. De graven van Holland en Gelre en de bisschoppen van Utrecht

betwistten elkaar deze gebieden, probeerden er hun macht uit te breiden, en de he

ren Van der Lede en Arkel hebben hier steeds op ingespeeld en hun gebied daarbij

weten te vergroten. Ze hebben ongetwijfeld net als de andere heren in dit gebied

ook hun bezittingen uitgebreid door ontginningen. Daarnaast droegen ook huwe

lijken, directe koop en usurpatie bij tot de uitbreiding. Die vond in eerste instantie

plaats in de Alblasserwaard, de Vijfheerenlanden en ten noorden van de Lek. Deze

bezittingen vormden geen aaneengesloten gebied en werden in leen gehouden. Er

waren meer heren in deze gebieden, die ook op hun beurt, op dezelfde wijze streef

den naar gebiedsuitbreiding.” Zoals blijkt uit een oorkonde van 1277** waren dit

onder andere:

-de heren van der Lek, na 1342 het geslacht van Polanen en rond 1400 Nassau,

heren van Breda,die onder andere bezit hadden in het noordwesten van de Alblas

serwaard en rond de Lek beneden Schoonhoven,

-de heren van Brederode met bezittingen in het zuiden van de Alblasserwaard van

af Matena in het westen tot aan de Giessen waar zij een burcht hadden, de Giessen

burch-ook rond Goudriaan, Slingeland en Blokland hadden zij verspreid liggend

bezit,

86 Van den Bergh, oHz 1 No. 591 en Kruisheer, Oorkondenboek II No. 1254 van 1253/1254 vermelden bezit

vanJan van der Lede in de Krimpenerwaard. Zie ook PA. Henderikx, 'De zorg voor de dijken in het baljuw

schap Zuid-Holland en in de grensgebieden ten Oosten daarvan tot het einde van de 13e eeuw, Geografisch

Tijdschrift Nieuwe Reeks 11 (1977) 407-427, aldaar 409.

87 Ramaer, Geographische geschiedenis, 249-292 en Henderikx, Zorg voor de dijken, 409-422.

88 oHz II 331 en Kruisheer, Oorkonden en Kansalerij, No. 544.

52 III. De heren van Arkel

-de heren van Herlaar met bezittingen en een burcht rond Ameide, Tienhoven

en Meerkerk. Dit gebied ging, zoals reeds vermeld, in 1373 door huwelijk van de

erfdochter met Hendrik van Vianen over naar Vianen.” Na de oorlog Arkel

Vianen kwamen deze bezittingen in 1393 aan Arkel,

-de heren van Vianen met, zoals hiervoor reeds beschreven, hun bezit omgeven

en verspreid door Arkels gebied.” Zij hadden grote moeite zich te handhaven en

konden hun gebied niet uitbreiden. Zoals al beschreven, leidde dit tot conflicten

met Arkel, die uitmondden in de strijd van 1387-1393 en ook later in de Arkelse

oorlog.

In de Alblasserwaard waren er nog andere, kleine ambachtsheren zoals bijvoor

beeld Willem de Molenaar met bezit in Molenaarsgravenland(nu Molenaarsgraaf)

en aan de Giessen, en Willem Blassekijn met bezit in wat nu heet Bleskensgraaf.

Aan de andere grenzen van het Arkels bezit waren er de heren van Culemborg

en later ook de graven van Blois met bezit respectievelijk bij Hagestein en rond

Schoonhoven. De relaties van deze twee heren met Arkel waren meestentijds uit

stekend.

In de loop van de dertiende eeuw waren Arkels goederen al zeer uitgebreid ge

worden. Ten tijde van graaf Floris v van Holland werd de invloed van Holland gro

ter en kwamen zo bijvoorbeeld de Krimpener- en Lopikerwaard onder Hollandse

invloed. De Arkelse goederen in die streken werden toen Hollandse lenen. Ook

droegen in die tijd vele heren hun allodiale bezittingen aan de graaf in leen op. Jan

II van Arkel deed dit in 1290 met zijn burcht te Gorinchem.” Zijn familieleden

deden dit met bezit in Liesvelt, Noordeloos, Haastrecht en andere bezittingen.

Aan het einde der dertiende eeuw en in het begin van de veertiende eeuw ont

stond er in het algemeen, zowel in Holland, Gelre als Brabant, een streven van de

vrije heren met allodiaal bezit om een gedeelte van hun bezit in leen op te dragen

aan de landsheren. Men wilde daarbij deel uitmaken van het grotere vrede

rechtsverband van het gebied van de landsheer. Door slechts een gedeelte van het

gebied op te dragen namen zij weliswaar deel aan het grotere verband, maar behiel

den zij toch de zelfstandigheid. Vooral voor de kleinere heren was dit van belang,

omdat zij zelf te klein waren om in hun eigen gebied de vrede te kunnen garande

ren. Maarook de grotere heren, met bezit op de grens tussen twee grotere gebieden,

zagen hierin een middel om te voorkomen dat zij tussen die machten in ten onder

zouden gaan. Nikolay” beschrijft dit voor Gelre met als voorbeelden de heer van

Voorst in het Overijsselse gebied (1295), de heer van der Horst aan de Brabantse

grens (1234), de heer van Culemborg aan de grens met het Sticht(1314) en de heren

van Arkel aan de Hollandse grens (1317). Nikolay maakt echter de fout Jan III van

89 Heniger, Hendrik II van Vianen, 3.

90 Zie p. 46.

91 AGH 629 los folio (oHz II 700).

92 Nikolay, Geldern und Brabant, 90-91.

2. Het bezit der Arkels 53

Arkel te verwarren met Herbaren van Arkel heer van de Grote Waard (bij Slinge

land) en een broer van Jan van Arkel, die zijn bezittingen in Driel in de Bommeler

waard aan de hertog van Gelre opdroeg.” Jan III van Arkel en ook zijn opvolgers

hebben dit nooit gedaan. Wel is Jan III van Arkel in 1311 leenman van de hertog

van Brabant geworden.”

In het begin van de veertiende eeuw hadden de Arkels al een zodanig gebied op

gebouwd, dat zij tot de sterkste adellijke geslachten in Holland gerekend werden.

Dit werd nog meer het geval toen Arkel in 1305 het Land van der Lede in leen

kreeg, zodat het oorspronkelijke bezit,echter zonder Heukelom en Asperen, her

enigd werd.” Zij hadden een voorname positie in de grafelijke Raad van Floris v

en diens opvolgers. Ook leverden zij grote bijdragen voor de grafelijke troepen, zo

als blijkt uit de betalingen van graaf Willem III van Holland, Zeeland en Henegou

wen aan zijn ridders en edelen voor gewapenden geleverd voor zijn strijd tegen

Vlaanderen in 1315. Na de bijdrage van Voorne met 2000 gewapenden, volgde die

van Arkel met 1400 gewapenden, terwijl de anderen geen hogere bijdrage leverden

dan 100-450 gewapenden.” Deze sterke positie konden de Arkels handhaven tot

aan maart 1401, toen hun Hollandse leengoederen werden verbeurd verklaard.”

De Arkelse goederen waren niet alleen in Holland gelegen. Er waren ook leenbe

zittingen in het sticht Utrecht, Gelre, Zeelanden in het Land van Mechelen. Verder

was de heerlijkheid Pierrepont, ten oosten van Longuyon in noordoost Frankrijk,

door het huwelijk van Otto van Arkel met Elizabeth van Bar in 1360 in bezit geko

InCn.

Een totaal overzicht van Arkels bezit is moeilijk vast te stellen. Het Arkels ar

chief is niet meer voorhanden. Ook werd reeds beschreven dat door vervreem

ding goederen verloren gingen. Koop en verkoop kwamen ook regelmatig voor,

zo werd bijvoorbeeld Schoonhoven, dat diende als lijftocht voor de weduwe van

Hugo Botter van Arkel, al in 1280 verkocht aan Nicolaas Cats.” Alleen voor de

Hollandse leengoederen is er een redelijk overzicht, omdat na de verbeurdverkla

ringdoor graaf Albrecht in 1401, de leenmannen van Arkel hun goederen opnieuw

moesten verzoeken. De nieuwe verleningen werden geregistreerd, waarna dit nog

maals gebeurde in 1406,toen graaf Willem vI zijn vader Albrecht was opgevolgd.

Deze opgaven zijn voornamelijk te vinden in AGH 230 (Liber III, Nov. Vas.), AGH

741 (Tricushandt), AGH 712 (Beieren) en AGH 59 (Vrouw Margriet) en zijn door

93 Nijhoff, Gedenkwaardigheden, 1 No. 171. Nikolay geeft de foutieve verwijzing van No. 156.

94 Groesbeek, Heren van Arkel, 112.

95 Zie p. 39.

96 L.Ph. C. van den Bergh, Gedenkstukken tot opheldering der Nederlandsche Geschiedenis, opgezameld uit

de archieven te Rijssel Deel 1 (Utrecht 1849) No. LxvIII (p. 107-124).

97 AGH 1255 f. 69'.

98 A.J. Kölker, Haastrecht. Hoofdstukken uit het ontstaan en de ontwikkeling van die Steede ende Landen

van Haestrecht tot het begin van de 19e eeuw Hollandse Studien No. 6 (Dordrecht 1974) 13.

54 III. De heren van Arkel

Kort” en Hoek190 gepubliceerd. Volgens Kort1°1 had de Hollandse leenkamer de

grootste moeite alle lenen op te sporen. Sommige werden pas in 1440-1450 achter

haald. De goederen in Gelre zijn voor een deel opgegaan in het leenhof van de her

tog van Gelre en in de lenen van de heren van Egmond. Deze zijn niet meer als

oorspronkelijke Arkelse goederen terug te vinden. Kort192 kon alleen de lenen in

het grensgebied van Holland en Gelre, langs de rivier de Linge, en die Hollands

bleven, achterhalen.

Het is mogelijk gebleken, door middel van de archieven van de graven van Hol

land, de hertogen van Gelre en de bisschoppen van Utrecht en enkele publicaties,

de gegevens van Kort en Hoek enigzins uit te breiden. Dit geldt voornamelijk voor

bezittingen in Zeeland, de Betuwe en in het Land van Mechelen. Toch is geen volle

dig beeld verkregen.

Nog meer moeilijkheden werden ondervonden bij het schatten van de inkom

sten der Arkels. Zo is wat betreft de inkomsten uit het landbezit slechts een enkele

maal de waarde van een bezitting bekend. De opgaven van landbezit zijn voorna

melijk in oppervlakte gegeven, uitgedrukt in morgen. Hierbij is 1 morgen gelijk

aan 600 vierkante roeden. Ook komen opgaven voor van hont = 100 vierkante

roeden en schaft = 1 vierkante roede.Tevens werd gebruikt de hoeve als landmaat,

die in het gebied van de Arkelse bezittingen meestal 16-18 morgen bedroeg, of een

'viertel' = % hoeve.” Deze maten varieerden van gebied tot gebied afhankelijk

van welke roede gebruikt werd. Er waren onder andere de Rijnlandse roede, de

Zuidhollandse, de Dordrechtse en Gorcumse roede. Om tot een schatting van het

totale landbezit te kunnen komen heb ik de opgaven omgerekend in hectaren (ha)

met gebruikmaking van de gegevens gepubliceerd door Verhoeff. Hierbij moest

soms een keuze worden gemaakt van de gebruikte roede. In die gevallen gaf de geo

grafische ligging van het gebied de doorslag."

99 J.C. Kort, Repertorium op de lenen van het huis 's-Heeraartsberg en de hofstede Kraaienstein, Ons

Voorgeslacht 31 (1976)241-255. J.C. Kort, achtereenvolgens in 'Repertorium op de lenen van de hofstede Ar

kel': 'Benoorden de Lek, Ons Voorgeslacht 38 (1983) 161-192 en 219-222; 'In het land van Heusden en Alte

na,ibidem 39 (1984) 97-107; “In het land van Arkel, ibidem,39 (1984) 196-223 en 275-300; “In het land van

der Lede, ibidem 39 (1984) 374-383; 'In de Vijfheerenlanden, ibidem 39 (1984) 601-605; In de Alblasser

waardºlibidem 40 (1985) 61-100; “In het graafschap Gelre, ibidem 40 (1985) 49-58; 'In Holland, ibidem 40

(1985) 370-374; 'Repertorium op de Hagesteinse lenen van de hofstede Culemborg, Ons Voorgeslacht 40

(1985) 125-131.

100 C. Hoek, Repertorium op de lenen van de hofstad te Arckel, gelegen in Delfland, Schieland, Voorne

en Ysselmonde, Ons Voorgeslacht 31 (1976) 265-289; De leenkamer van de hofstede Liesveld te Groot Am

mers, Ons Voorgeslacht 33 (1978) 301-342; Aanvullingen, Ons Voorgeslacht 40 (1985) 374-377.

101 Kort, Alblasserwaard, 61.

102 Kort, Gelre, 49.

103 Voor de definitie van deze grondmaten is gebruik gemaakt van H. van der Linden, De Cope, een bijdrage

tot de rechtsgeschiedenis van de openlegging der Hollands-Utrechtse laagvlakte (Assen 1956,1981') en ibidem,

'Het platte land in het noordwesten met nadruk op de occupatie circa 1000-1300 in AGN m (Haarlem 1982)

48-82 en J.M. Verhoeff, De oude Nederlandse maten en gewichten, Publikaties van het PJ Meertens Instituut,

Deel 3 (Amsterdam 19832).

2. Het bezit der Arkels 55

Naast de inkomsten uit landbezit genoten de Arkels ook inkomsten uit andere

bronnen, zoals opbrengsten van de rechtspraak in hun allodiaal bezit en de andere

heerlijkheden en ambachten, die zij in leen hielden. Ook hadden zij hun deel in

talloze veren, marktgelden, tollen, tienden, cijnzen en recht van de kerk. Daarnaast

waren er inkomsten uit moergrond(turf), visserijen en vogelrijen. Van deze inkom

sten zijn nauwelijks enige opgaven voorhanden, slechts van enkele tienden en tol

len zijn kwantitatieve gegevens gevonden. Dit is ook het geval met de inkomsten

uit de talloze ambten die zij bekleedden.

Er is al op gewezen,dat de Arkels ook actief waren in geldleningen, onder andere

aan de graven van Holland, de hertogen van Gelre en soms ook aan de bisschoppen

van Utrecht. Welke inkomsten hieruit verkregen werden ontgaat ons geheel. Soms

stonden tegenover deze leningen inkomsten uit tollen, cijnzen, veren of geldelijke

vergoedingen. Er is geen enkele opgave over de grootte hiervan gevonden.

Het hieronder volgende overzicht is daarom zeer onvolledig en kan slechts een

zeer grove indruk geven van het vermogen der Arkels. Er moet ook vastgesteld

worden dat na de verbeurdverklaring van hun goederen in 1401, de Hollandse en

Zeeuwse lenen verloren gingen en daarmee de inkomsten daaruit. Alleen hun be

zittingen in de Vijfheerenlanden, het Land van Arkel, enkele bezittingen in het

oosten van de Alblasserwaard en die in Gelre en het Land van Mechelen bleven

toen voor Arkel behouden.

III.2.1. Grondbezit

2.1.1. Land van Arkel en van der Lede. Het allodiale bezit van het Land van Arkel

liep over in het leenbezit van de heerlijkheid Van der Lede. De Arkels beschouw

den het hele gebied als hun bezit. Tegelijk met Gorinchem kreeg in 1382 ook Leer

dam, in het Land van der Lede, van hen stadsrechten. Zoals hiervoor reeds beschre

ven, werden de bezittingen naar het zuiden, oosten en westen duidelijk begrensd

door de rivieren de Merwede, Linge en Giessen. Naar het noorden is de grens niet

duidelijk vast te stellen, maar liep ongeveer van Hoornaar, via Noordeloos, Nieuw

land en Schoonrewoerd naar Leerdam. Daarbij kwamen dan nog enkele verspreide

bezittingen ten noorden hiervan. De oppervlakte van het aaneengesloten gebied

bedroeg ongeveer 85 km2 of 8500 ha.

Volgens Kort waren er in dit gebied volgens de registratielijsten van de graven van

Holland nog 593 ha aan lenen, verspreid over het gehele gebied met de grootste

concentratie rond Leerbroek, Leerdam, Oisterwijk en Arkel. Ook waren er 85 ha

land in Reynerscoep en 39 ha die tot de bebouwing op de Donck hoorden (allebei

104 Een bijkomend probleem voor deze berekeningen is, dat het niet duidelijk is of bij de registratie van

de lenen de Rijnlandse roede, geldende voor de graaf van Holland, werd aangehouden of wel de lokale maten.

De berekeningen zijn gebaseerd op de lokale roedematen.

56 III. De heren van Arkel

dicht bij Arkel gelegen) en die opgedragen waren aan de proosdij van Oudmun

ster. 19° Ik heb aangenomen dat die bezittingen onder de 8500 ha vielen.

2.1.2. Vijfheerenlanden. De naam Vijfheerenlanden is pas geldig na de verdeling van

de Arkelse goederen in 1412, toen er inderdaad vijf heren waren, die de goederen

in die streek bezaten: de heren van Vianen en Culemborg, de bisschop van Utrecht,

de graaf van Holland voor Arkel, en voor Leerdam eerst het kapittel van Oud

munster, later de hertog van Gelre. Vóór de Arkelse oorlog, tot aan 1401, waren

er slechts drie heren: Vianen, Herlaar en Arkel. 19°

Het Land van Arkel en van der Lede lag voor een deel in dit gebied. Daarom wor

den hier alleen de nog niet genoemde bezittingen besproken. Hiertoe behoorden

voornamelijk het oude bezit van Herlaar(Ameide en omgeving)en de heerlijkheid

Hagestein. Deze laatste bracht ook bezit mee in het Sticht in de omgeving van Hou

ten tot aan de Lek.197 Deze zullen onder het Sticht besproken worden.

Volgens Kort was het Arkels leenbezit 139 ha,zonder Hagestein en het Land van

Gasperden, bij Hagestein gelegen. Hoek" noemt deze laatste bezittingen wel,

voor zover zij later, via Egmond (Gelre) aan Liesvelt gekomen zijn. Het gaat hier

om 52 ha bezit voornamelijk gelegen bij Hagestein, Everdingen en Lexmond. Het

totale bezit in de Vijfheerenlanden kan zo gesteld worden op minimaal 91 ha.

2.1.3. Alblasserwaard. In dit gebied, tot 1383 het land tussen Lek en Merwede ge

heten, hadden de Arkels veel verspreide bezittingen. De heerlijkheid Langerak be

hoorde van oudsher aan de Arkels. Herbaren van den Berghe van Arkel wordt in

1254 onder andere als bestuurder van Langerak genoemd. Door huwelijk van diens

dochter met Wouter van Goye kwam de heerlijkheid aan het geslacht Uten Goye

maar bleef een Arkels leen. 19” Wat betreft de heerlijkheid Liesvelt is reeds beschre

ven dat deze door vererving aan Heemskerk gekomen was. Het bleef een Arkels

leen maar van enige leenband was rond 1400 niet veel meer te merken. Dit gold

ook voor de lenen die de heren van der Lek van Arkel hielden.

Door Kort worden bezittingen genoemd in Alblasserdam, Ammers, langs de

Lek bij Nieuw Lekkerland, Gelkenes en Nieuwpoort, en in de waard zelf bij Bles

kensgraaf, Goudriaan, Ottoland, Peursum en langs de Giessen, in totaal ongeveer

390 ha waarvan een groot deel in Nieuw Lekkerland en langs de Giessen.119

105 C. Hoek, 'Lenen van de proosdij van Oud-Munster, gelegen in de provincie Zuid-Holland, Ons Voor

geslacht 37 (1982) 577-624, aldaar 622.

106 Ramaer, Geographische geschiedenis, 294-295.

107 M.S. Pols, 'De heerlijkheid en stad van Hagestein, Verslagen en Mededelingen ovR. 3 (1898) 295-321,

aldaar 298-300.

108 Hoek, Liesveld.

109 W. FJ. den Uyl, De Lopikerwaard 2 delen, 1 Dorp en kerspel tot 1814 (Utrecht 1960) 122 en AGH 712

f. 201'.

110 Drossaers, Nassause Domeinraad II-1 regest 488.

2. Het bezit der Arkels 57

2.1.4. Lopiker- en Krimpenerwaard. Al aan het einde van de dertiende eeuw hadden

de Van der Ledes en Arkels een aanzienlijk bezit in deze streken." De westgrens

ervan liep van Schoonhoven tot Oudewater, verder hoorden Haastrecht en Jaars

veld erbij. Terwijl Schoonhoven in 1280 verkocht werd, bleef Haastrecht tot 1401

Arkels bezit. Dit gold ook voor het gebied ten noorden van de Lek met Willige

Langerak, Stolwijk en verder rond de Vlist. Jaarsveld kwam voor de helft in Arkels

bezit met de koop van Hagestein, terwijl de andere helft van de heer van Culem

borg gekocht werd. Buiten het hier beschreven gebied was er van oudsher het bezit

van de heerlijkheid van den Berghe (Bergambacht) dat, zoals reeds vermeld, voor

een deel door onteigening van de bezittingen van Pouwels van Haastrecht in 1397,

aan de heren van Zwieten verloren ging. Arkel werd hiervoor door graaf Albrecht

gecompenseerd met een jaarrente van 300 oude Franse schilden (170 nobel). 112

Ook was er bij het uitsterven van de tak Liesvelt-van den Berghe-Arkel een gedeelte

van de heerlijkheid door graaf Albrecht opnieuw uitgegeven aan zijn achterneef

de graaf van Blois. Dit betrof Schoonhoven, dat niet meer van Arkel was, en het

gebied van Schoonhoven tot rond Stolwijk en Krimpen aan de Yssel. Na de dood

van graaf Guy van Blois in 1398 kon Arkel een gedeelte hiervan terug kopen."

Volgens Kort bedroegen de totale bezittingen 445 ha, voornamelijk rond Haas

trecht en de Vlist.

2.1.5. Overig bezit in Holland en Zeeland. In 1401 behoorden het Land van Heus

den en Altena en de Grote Waard ten zuiden van de Merwede aan de graven van

Holland. Arkel had hier verspreid liggend bezit, voornamelijk door huwelijken

van de familie en door aankoop verkregen. Volgens Kort gaat het hier om ongeveer

60 ha land, waarvan 20 ha in Emminchoven. Maar ook in Ketteldunc,11* Baardwijk

en Sprang11° bezaten de Arkelsland, waaronder ook moergrond. Bij elkaar was dit

minstens 300 ha.

In de Grote Waard was er, onder andere bij Sliedrecht, dat toen ten zuiden van

de Merwede lag, 60 ha bezit. Voorts waren er vele verspreide goederen in Delfland,

Schieland, Voorne en Ysselmonde. Het betrof hier meestal kleine percelen, soms

gedeeld met anderen. In totaal toch nog altijd 235 ha.116

Kort en Hoek doen geen opgaven voor Zeeland. Bekend is echter dat Arkel in

1394 beleend werd in het gebied van Zuid-Beveland ten oosten van Ierseke. Deze

gedeeltelijk ontgonnen grond was eigendom geweest van Floris van Borsselen,

'zoon van heer Raesen en gelegen in 'ter Creke in den broeke, Steelvliet, Hinkel

111 Den Uyl, Lopikerwaard, 160 en Kölker, Haastrecht, 13-14.

112 AGH 228 f 278', oorkonde van 5 maart 1398.

113 ARA LRK 370 f. 207 en AGH 400 (Register Blois xv)f. 17 en f. 17.

114 Muller, Regesta Hannonensia, 115.

115 AGH 1642 f.7 en AGH 1643 f. 3'.

116 Hoek, Delfland.

58 III. De heren van Arkel

noert en elders'. 117Daarbij kwam in 1397 het bezit van de graaf van Blois dat in die

zelfde streek gelegen was11* en door Arkel van graaf Albrecht gekocht werd. In 1397

werd nog enig ander bezit in Zeeland gekocht, waarvan de plaats en grootte door

mij niet te achterhalen was.” De goederen die genoemd worden lagen alle in een

smalle strook grond aan de oostzijde van Zuid-Beveland. Ze werden in het oosten

begrensd door de Schelde, die daar toen liep langs Woensdrecht en Bergen op

Zoom, en in het westen door een woest en onbewoond moerengebied. Van dat laat

stegebiedstond een groot deel onder water. In 1404 schreef graaf Albrecht hierover

nog: '... dat onse wildernisse van Yersicke oestwaert gelegen tusschen dat Nyelant

ende die Creke en Reymerswale van alrehande luden verderft wort die uut desen

wildernisse zwanen, kranen, pittoren, eentvoghelen en anders vangen dat ons niet

en staat te liden'. 12° Op de strook grond lagen van noord naar zuid, Assemansbroek

(den Broec), Kreke en Steelvliet, heel kleine dorpen gelegen op kreekruggen temid

den van ingeklonken en uitgemoerde poelgrond. De dorpen leidden een kwijnend

bestaan en konden het onderhoud van de dijken nauwelijks opbrengen.” Hinkel

noord lag iets verder naar het zuiden, ook aan de oostzijde van Zuid-Beveland aan

de Schelde. In deze streken waren in de tweede helft van de twaalfde eeuw kleine

polders bedijkt binnen een ringdijk. Ook tijdens Arkels bestuur vonden kleine be

dijkingen plaats. Het hele gebied is bij de overstromingen van 15.30 en 1552 verloren

gegaan.” De grootte van het bezit is niet bekend. Wel was de graaf van Blois, van

wiens goederen Arkel een deel overnam, er één der grootste ambachtsheren met

ambachten in onder andere Assemansbroek, Steelvliet en Hinkelnoord.”

Wat de ambachten met hun rechten, het in gebruik zijnde landongeveer 400 ha,

de aangeslibde natte graslanden (gorzen), veren, vogelrijen, visserijen en moer

grond hebben opgebracht is niet te bepalen, maar is waarschijnlijk niet aanzienlijk

geweest. Wel bracht het bezit van het kasteel te Kreke het dijkgraafschap van Zuid

Beveland beoosten Ierseke met zich mee.

2.1.6. Sticht. Door eigendom van de heerlijkheid Hagestein verkregen de Arkels

bezit in het Sticht, voornamelijk rond Jaarsveld, Houten en Tull en 't Wael aan de

noordoever van de Lek. Het was niet meer dan 40 ha, maar zeer strategisch gelegen

om de Lek te beheersen. Van de bezittingen die Arkel in 1384 in leen kreeg en die

aan graaf Adolf van Kleef van der Mark hadden toebehoord, is de grootte niet be

117 AGH 228 f. 116-117".

118 AGH 228 f. 236 (Van Mieris III 641) en AGH 400 f. 1'-2, 17 en 48'.

119 AGH 228 f. 262'-263'.

120 C. Dekker, Zuid-Beveland. De historische geografie en de instellingen van een Zeeuws eiland in de Middel

eeuwen (Assen 1971) 162, noot 92, waarin Dekker AGH 201f. 53 van 7 januari 1404 citeert. N.B. een pittoor

of putoor is een roerdomp.

121 Ibidem, 601.

122 Ibidem, 620-621.

123 Ibidem, 420.

2. Het bezit der Arkels 59

kend.” Ook de grootte van de lenen in het gebied van Kleef is niet bekend.” Deze

zijn dan ook niet in de schatting opgenomen.

2.1.7 Gelre. Zoals hiervoor reeds beschreven, is over de bezittingen van Arkel in

Gelre weinig bekend. Kort heeft slechts de leengoederen op de grens van Holland

en Gelre en die aan Holland gekomen zijn, kunnen achterhalen. Hij noemt Da

lem, Heukelom, Spijk en in de Betuwe Avezaat, Buurmalsen en Tricht, in totaal

260 ha, waarvan ongeveer 200 ha bij Spijk, gelegen aan de zuidoever van de Linge

dicht bij Arkel.

Het is echter bekend dat Arkel al van oudsher goederen in Gelre bezat, onder

andere te Ochten en rond Geldermalsen en Zoelen. 12° Bovendien deed hij in 1400

flinke aankopen in de omgeving van Buurmalsen, Deil, Zoelen, Tiel en Zaltbom

mel, en rond Wamel, tegenover Tiel aan de zuidoever van de Waal.” Er zijn twee

oorkonden van 26 april 1400, van de verkoop door hertog Willem 1 van Gelre aan

Arkel. De strekking ervan is grotendeels dezelfde, maar in de ene oorkonde gaat

het om gebied van 150 morgen rond Malsen, Deil, Zoelen, Tiel en Zaltbommel,

terwijl een koopsom van 5000 Franse schilden wordt genoemd.De andere oorkon

de, zonder koopsom, beschrijft een gebied in het Land van Maas en Waal rond Wa

mel, 133 morgen groot. Ook worden er verscheidene renten en een half veer bij

Wamel genoemd. Bij beide oorkonden staat vermeld: “Voorts alle ander land, ren

ten, erfpacht, tijns, tienden en goederen, gelegen ofgenoemd in de streek genoemd

die Wolter van Overrijn, zijn moeder en vrouw in Gelre hadden, behalve het ge

recht in Driel'. Deze Wolter van Overrijn was vanaf 1390 ambtman geweest in de

Bommelerwaard, maar gevlucht. 12* Zijn goederen waren verbeurd verklaard. Deze

teksten zijn zeer gelijk aan elkaar maar verschillen in de gekochte gebieden. Door

een teken in de marge van de eerste oorkonde, na de opsomming van de verkochte

percelen, en een zelfde teken in de marge van de tweede oorkonde, geplaatst bij de

opsomming van de verkoop, lijkt het er op dat de tweede oorkonde, zonder datum

en koopsom, bedoeld is als aanvulling van de eerste. Het gaat dan om één aankoop

van 240 ha voor 5000 Franse schilden. Op die conclusie wijst ook dat er maar één

bewijs van betaling is, ook van 26 april 1400.”

124 AGH 427 f.378'. en p. 45.

125 Zie p. 45.

126 J.J.S. Sloet en A.H. Martens van Sevenhoven, Register op de leenacteboeken van het vorstendom Gelre

en het graafschap Zutphen. Het kwartier van Nijmegen (Arnhem 1924) p. 296, (No.116) en p. 564 (No. 248)

tonen aan dat Arkel in 1408 te Zoelen over land beschikte ter waarde van 450 oude schilden, dwz. 225-256

nobel (afhankelijk van welk schild men bedoelt: frans of oud Hollands schild) en over het goed Westerhout

bij Geldermalsen, gelegen aan de Linge.

127 Van Doorninck, Register B25, 13-20, origineel in RAG. HA Aanwinsten 1941 I.a.5. f. 5-8.

128 Van Doorninck, Register BNo. 23, 72-73 vermeldt dat Wolter van Overrijn in 1390 tegen betaling van

2000 oude schilden aan hertog Willen van Gelre, ambtman geworden was van Zaltbommel, Bommelerwaard,

Tielerwaard, Beesd, Renooi en Herwaarden.

129 Van Doorninck, Register B 25, 22-23, origineel in RAG. HA Aanwinsten 1941 1.a.5. f. 8.

60 III. De heren van Arkel

Het totaal in Gelre dat bekend is, kan zo op ongeveer 500 ha gesteld worden. Er

zal, zoals reeds gezegd, echter meer geweest zijn, zoals rond Zoelen waar de Arkels

en de Noordeloos-tak van Arkel heren van Zoelen waren. Ook zijn er aanwijzin

gen over bezit rond Asperen in de Tielerwaard, zoals bijvoorbeeld in de omgeving

van Acquoy.

2.1.8. Land van Mechelen. Het Land van Mechelen, samen met de stad en heerlijk

heid Mechelen, was oorspronkelijk een Luiks leen, gehouden door het geslacht

Berthout. In 1312 droeg Gillis Berthout het leen echter op aan de hertog van Bra

bant, wat tot twisten met het bisdom Luik leidde. Er kwam toen een regeling waar

bij de stad en de heerlijkheid Mechelen weer aan het bisdom Luik kwamen, maar

door Brabant bestuurd zouden worden. Het Land van Mechelen bleef een Brabants

leen. De bisschop was hiermede niet zeer tevreden en verkocht het bezit van de

stad en heerlijkheid Mechelen aan Lodewijk van Male, graaf van Vlaanderen in

1333.13° Er ontstonden nu langdurige twisten tussen Brabant en Vlaanderen, die

pas na de Brabantse successieoorlog bij de vrede van Ath in 1357, mede werden gere

geld. Het bezit en het bestuur van de stad en de heerlijkheid Mechelen kwamen

toen aan Vlaanderen.” Het werd een, van Brabant onafhankelijke enclave in het

Brabantse gebied, wat allerlei moeilijkheden veroorzaakte, vooral over de scheep

vaart op de Dyle.” Het Brabantse leen, het Land van Mechelen, dus niet te verwar

ren met de heerlijkheid Mechelen, dat er aan grensde,” kwam in 1384 aan Jan van

Arkel, als leenman van de hertogin van Brabant." Het gebied, dat ongeveer 350

km besloeg, bevatte een groot aantal dorpen en ook de heerlijkheden Duffel, Sint

Katelijne-Waver en Perwijs.” Zo wordt een enkele maal in de oorkonden Jan van

Arkel als heer van Perwijs gevonden.

De zuster van Jan van Arkels schoonmoeder, Mechteld van Gelre, die gravin

weduwe was van Kleef en daarna gravin van Blois was geworden, had het Land van

Mechelen regelmatig verpand, onder andere aan haar echtgenoot de graaf van

Kleef. Zo verpachtte zij, met andere goederen, het Land van Mechelen opnieuw

in 1381 aan Karel van Imersele, die op zijn beurt weer gedeelten ervan overdroeg

aanJan van Calsteren en Rombout Baeu.13° Arkel loste dit pand voor 11.200 Franse

schilden en een lijfrente, tezamen ongeveer 6900 nobel.” In 1394 verpandde Arkel

dit bezit, samen met andere eigendommen aan Otto van der Poerten, die in het

130 Mey, Mechteld van Gelre als vrouwe van Mechelen, passim.

131 Van Mieris, III 24.

132 A. Uyttebrouck, Legouvernement du duché de Brabant au bas de moyenage(1355-1430)2 delen (Brussel

1975) 145.

133 Uyttebrouck, Brabant, 1 p. 121 noot 63.
134 Zie p. 47. k

135 J. Laenen, Geschiedenis van Mechelen tot op het einde der Middeleeuwen (Mechelen 1926, 19342) 40-41.

136 Piot, Inventaires Divers, Pièces justicatives vi, p. xvIII-xx.

137 Ibidem, Pièces justicatives vi.

2. Het bezit der Arkels 61

zelfde jaar dit weer overdroeg aan Nicolaas Swaeff.* Deze, en zijn latere erven

schijnen het Land van Mechelen in bezit gehouden te hebben tot 1428. In dat jaar

droegJan van Arkel, met goedkeuring van de familie Swaeff, het Land van Meche

len over aan Jan II heer van Wezemaal, Fallais en Rummen, erfmaarschalk van Bra

bant voor 33.000 Franse kronen of 14.190 nobel.1” Dit om de schuld te lossen die

Arkel, volgens zeggen van de heer van Wezemaal, had vanwege de kosten van gevan

genschap en losgeld.Toen Jan van Arkel namelijk, op aanspannen van graafWillem

vI van Holland, door onder andere de heer van Zevenbergen in 1415 gevangen was

genomen, werd hij in 1419, nadat hij van gevangenschap in Gouda naar Zevenber

gen was overgebracht, aan hertog Jan Iv van Brabant overgedragen, die toen, met

Jacoba van Beieren, heer in Holland was. Dit wellicht omdat Jan van Brabant dit

in die tijd van weer opgelaaide Hoekse en Kabeljauwse twisten in Holland veiliger

vond. Arkel werd toen weer overgedragen aan de heer van Wezemaal. Deze betaal

de daarvoor aan de heer van Zevenbergen 20.000 Franse kronen of 8600 nobel."

Als men hieruit wil bepalen welke de waarde van het Land van Mechelen was rond

1400, dan schat ik het voorzichtig op ongeveer 8000 nobel. De opbrengst ervan

zal dan 560 tot 800 nobel per jaar geweest zijn, wat ongeveer overeen komt met

de vermelding in de huwelijksoorkonde van Jan van Arkel en Johanna van Gulik

in 1376, dat de jaarlijkse opbrengst van het land van Mechelen gesteld kon worden

op minstens 1000 Franse schilden of 570 nobel." Aangezien het er op lijkt dat

Arkel het gebied verpand had vanaf 1394,112 mogen de inkomsten hieruit mijns in

ziens niet bij het jaarinkomen van Arkel opgenomen worden.

Het totale bekende grondbezit van Jan v van Arkel, vóór de verbeurdverklaring

van zijn Hollandse lenen in 1401, komt zo op ongeveer 10.700 ha. Hierbij zijn niet

inbegrepen het bezit in Zeeland, het Land van Mechelen en de heerlijkheid Pierre

pont. Ook de lenen in het Sticht verkregen, uit het bezit van de graaf van Kleef

van der Mark zijn hier niet bij. Dit geldt eveneens voor 170 ha. op het eiland Ter

schelling, in 1399 in leen verkregen van graaf Albrecht.”

138 Ibidem, Pièces justicatives II, p. xTv-xv.

139 Ibidem, Pièces justicatives III, p. xv-xvII. Volgens E. van Ermen, 'De familie van Wezemaal (ca. 1166

1464): een synthese van drie eeuwen familiegeschiedenis in De adel in het hertogdom Brabant, J. Verbesselt

ea. red. (Brussel 1985) 45-73, aldaar 64-65, werd de schuld van Jan van Arkel in 1441 met succes betwist door

Jan's kleinzoon Willem van Egmond. Het Land van Mechelen kwam toen aan Egmond.

140 Piot, Inventaires Divers, Pièces justicatives 1, p. 1v.

141 Van Zomeren, Gorinchem, 488-489.

142 Toch schijnt Jan van Arkel nog enige bemoeienis gehad te hebben met het land van Mechelen. In 1403

werden nl. enige leden van de Raad van de hertog van Brabant opgedragen een geschil tussen de stad Lier

en Jan van Arkel te onderzoeken.(Uyttebrouck, Brabant, 1 p. 374, noot 363.) In 1414 bezoekt Arkel Lier om

een geschil te beslechten in aanwezigheid van leden van de Raad van de hertog van Brabant. (Uyttebrouck,

Brabant, 1 p. 377, noot 378) Op 12 juni 1417 wordt Willem van Arkel benoemd tot 'gardien van het land

van Overmaas, wat mijns inziens wijst op bestaande Brabantse betrekkingen. (Uyttebrouck, Brabant, 1 p. 95.)

143 G. F. thoe Schwartzenberg en Hohelansberg, Groot placaat en charterboek van Vriesland 1(Leeuwarden

1768) 289.

62 III. De heren van Arkel

De grootte van het bekende bezit van 10.700 ha is ruim tweemaal de grootte van

onze tegenwoordige Noordoost-polder.De waarde van dit bezit kan slechts op zeer

grove wijze geschat worden. Alleen de volgende gegevens voor de verkoop van land

aan Arkel werden gevonden:

-1390, 60 morgen te Haastrecht voor 1100 oude Franse schilden." Dit betekent

12,3 nobel per ha, het schild gesteld op 0,57 nobel.

-1395, 4 morgen land in Maasland, verkocht voor 32 pond Holl. per morgen. ***

Dit komt overeen met 14 nobel per ha, de nobel gesteld op 80 groten.

-1400, 283 morgen of 240 ha in Gelre voor 5000 oude Franse schilden.*** Dit duidt

op 11,9 nobel per ha.

-1400, 7 morgen 50 roeden te Oppijnen in Gelre voor 500 Gelderse guldens.”

of 19,2 nobel per ha, de Gelderse gulden gesteld op 0,23 nobel.

-1400, 11 morgen in Kwakernaat bij Schelluinen-Giessen, voor 500 pond met 30

groten in het pond.* Dit wordt 19,6 nobel per ha, de nobel op 90 groten gesteld.

-1412,8 morgen in Ophemert in Gelre voor 400 Gelderse guldens.” Dit wordt

14 nobel per ha bij de Gelderse gulden gelijk aan 0,24 nobel.

De waarden variëren hier van 11,9 nobel tot 19,6 nobel per ha. Deze variatie is

waarschijnlijk te verklaren uit het tijdsverschil in de aankopen (alhoewel voor in

flatie door middel van de koersen ten opzichte van de nobel is gecorrigeerd), de

grootte van de aankoop, het verschil in de kwaliteit van de gronden de onnauwkeu

righeden in de berekeningen voor koersen en landmaten. Het gewogen gemiddelde

over het totale oppervlak van aankoop is 12,4 nobel per ha. Bij deze waarde be

draagt de totale waarde van het bekende Arkels bezit ongeveer 132.700 nobel. Bij

een opbrengst van dit bezit van 7 tot 10% per jaar, 1° zou dit betekenen een inko

men van 9300 tot 13.250 nobel per jaar.

Ik ben mij bewust van de grote onnauwkeurigheden in deze schatting, waarbij

nog gevoegd zouden moeten worden de, wellicht geringe, bijdragen van de Zeeuw

se goederen en die van de in het Sticht en Gelre gelegen, en onbekend gebleven,

bezittingen.

Dat een inkomen van 13.250 nobel per jaar zeer hoog was, blijkt bijvoorbeeld

uit de totale ontvangsten-uitgaven van de Tresorie van Holland en Zeeland uit

1400/1401. Deze bedroegen 6093 lb.2s. 2d. in groten.” Aangezien in diezelfde pe

144 Kort, Noorden. Lek, 166.

145 C. Hoek, 'Repertorium op de grafelijke lenen in Maasland (1258-1648), Ons Voorgeslacht 25(1970)84.

146 Zie noot III-126 en 128.

147 Drossaers, Nassause Domeinraad, II-1 regest 533.

148 AGH 230 f. 112.

149 Drossaers, Nassause Domeinraad, II inv. 875.

150 Lacomblet, Urkundenbuch, III No. 1081 en Hoek, Proosdij, 622 laten beiden zien dat voor land ook

met een opbrengst van 10% per jaar gerekend wordt in resp. 1400 en 1395. Bij verkoop van de goederen van

de heren van der Merwede aan Brederode in 1424 werd met een opbrengst van ca. 7% gerekend. (WH. Lense

link, 'De heren van der Merwede, 1243-1403, Hollandse Studiën No. 3['s-Gravenhage/Haarlem 1972]7-66,

aldaar 7).

2. Het bezit der Arkels 63

riode de nobel gelijk was aan 95 groten, betekent dit 15.400 nobel. Veel later welis

waar, in 1445, bedroegen de bruto inkomsten (dwz. vóór aftrek van de gewestelijke

uitgaven) van Holland en Zeeland voor hertog Philips van Bourgondië 29.910

pond van 40 Vlaamse groten. Dat is omgerekend 11.250 nobel per jaar.”

De berekeningen van Arkelsinkomen zijn uiteraard slechts een grove schatting.

Daarbij komt nog dat ook niet bekend is of de inkomsten uit landvermogen wel

op 7 tot 10% per jaar gesteld mogen worden. Ook is het mogelijk dat niet uit alle

landbezit inkomsten werden genoten. Het is hierboven reeds beschreven dat niet

alle leenmannen van Arkel een sterke band met hem onderhielden. Arkel zal dan

wellicht ook niet de inkomsten uit dat vervreemde bezit genoten hebben. Vast

staat echter wel dat Arkels landbezit groot was en dat de inkomsten daaruit zeer

hoog waren.

III.2.2. Bezit aan burchten en versterkte huizen'

Van Arkels bezit aan burchten is slechts bekend dat er minstens vijf burchten wa

ren: het stamslot gelegen even ten oosten van Gorinchem, het gewezen stamslot

Van der Lede gelegen bij Leerbroek (dicht bij Leerdam), een burcht in Leerdam zelf

en de twee burchten gelegen aan de Lek ten oosten van Vianen: Everstein en Ha

gestein. Eén versterkt huis is bekend: de Cloot te Spijk, waarvan alleen de naam

bekend is. Hiernaast bezat Jan V van Arkel twee huizen te 's-Gravenhage. Eén er

van was gekocht in 1394, het was gelegen aan het Voorhout tussen de huizen van

Dirk en Philips van Wassenaar, waar nu de Kloosterkerk is.” Het andere huis, de

Binchorst, had Arkel gekocht in 1389 van een familielid Jan van Leyenburch."

De waarde van deze bezittingen is niet te bepalen. Bekend is slechts dat de burch

ten sterk gebouwd waren en drie ervan een groot beleg doorstonden. Zo konden

Everstein en Hagestein in 1405 pas na 5-6 maanden beleg en dan alleen door uit

hongering veroverd worden en bleef de burcht te Gorinchem de hele oorlog in ge

bruik.

III.2.3. Overige inkomsten

Uit dezelfde registers, waarin de hernieuwde verleningen in 1401 en 1406 werden

opgetekend, die door Kort en Hoek zijn gepubliceerd, is ook af te lezen welke am

bachten Jan v van Arkel in leen had. Er worden in totaal twaalf ambachten ge

noemd, namelijk in de Alblasserwaard: Ammers, Nieuw Lekkerland, Streefland,

Noordeloos, Slingeland, Nieuwpoort en Ameide. In de Krimpener- en Lopiker

151 AGH 1255 f. 21'.

152 J.A. van Houtte en R. van Uytven, Financiën, AGN nv (Bussum 1980) 112-127, aldaar 122.

153 Drossaers, Nassause Domeinraad, n-1 regesten 472 en 717 en AGH 228 f. 60'.

154 AGH 226 f. 296 (Van Mieris In 527).

64 III. De heren van Arkel

waard: Stolwijk, Willige Langerak en Jaarsveld, in Voorne het ambacht Heenvliet

en in Gelre Geldermalsen. De inkomsten daaruit konden niet achterhaald worden.

Ook waren er grote aantallen tienden aan Arkel verleend, soms geheel, soms

slechts voor een deel. Zevenentwintig heb ik er kunnen achterhalen, maar slechts

van enkele zijn de inkomsten gegeven. Zo bracht bijvoorbeeld een tiende van Pols

broek in 1391 1000 gulden per jaar op,” en een tiende in Ammers in 1400, 300

pond Tourn." De tienden-inkomsten zijn daarom niet te schatten.

Dit zelfde geldt ook voor de visserijen en de vogelrijen, en de verschillende ren

ten en tolgelden die ontvangen werden. Slechts van de tol te Gorinchem is bekend

dat die aan Jan van Arkel 100 Beierse guldens (30 nobel) per jaar opbracht.”

Naast deze bron van inkomsten was er die van de ambten die Jan van Arkel be

kleedde. Deze wisselden en golden meestal slechts voor enkele jaren, zoals het rent

meesterschap van Voorne, het dijkgraafschap van de Alblasserwaard en het rent

meesterschap van Altena. Uitzonderingen daarop waren het schoutambacht van

Delft vanaf 1392 tot aan juni 1400 bekleed, toen Willem van Oostervant hem daar

in opvolgde,” en ook het dijkgraafschap van Zuid-Beveland, beoosten Ierseke, dat

hij lange tijd bekleedde, namelijk van 1395 tot 1401.” Voorts is bekend dat Arkel

van 1397 tot 1401 gemachtigd was door graaf Albrecht, om in elk ambacht dat hij

in leen had in Zuid-Holland een welgeborene tot gewaerde rechter aan te stellen,

die net als hij zelf recht mocht plegen en gebruik mocht maken van Albrechts vier

schaar in Zuid-Holland. 169

Daarbij werd Jan van Arkel in 1385, op zijn drieëntwintigste jaar, al lid van de

Raad van graaf Albrecht." Dit bleef hij totdat hij in het najaar van 1400 met alle

andere Kabeljauwen door Willem van Oostervant uit de Raad verdrongen werd.”

Aan het slot van dit hoofdstuk kan gesteld worden dat er wèl een nagenoeg volledi

ge genealogie der Arkels is gegeven, maar dat het niet mogelijk bleek een volledig

beeld van het vermogen en inkomsten der Arkels te leveren. Er ontbreken te veel

gegevens, vooral over de inkomsten uit andere bronnen dan landbezit. De inkom

sten uit dat landbezit konden ook slechts op zeer grove wijze benaderd worden.

Hier kan slechts gesteld worden dat de Arkels zeer rijk waren en een groot ver

mogen hadden opgebouwd. Waarschijnlijk bedroegen hun jaarlijkse inkomsten

bijna evenveel als die van de Tresorie van Holland en Zeeland. De Arkels waren

in zes generaties, over ruim 150 jaar uitgegroeid tot een zeer rijk en voornaam adel

155 Kort, Noorden. Lek, 185.

156 Kort, Alblasserwaard, 67.

157 Kort, Land van Arkel, 203.

158 Scheffer, Beveelboek 1, f. 2,50 en 92'.

159 Ibidem, f. 35, 49 en 95.

160 AGH 200 f. 1'.

161 Van Mieris III 428.

162 Van Mieris III 724-725.

2. Het bezit der Arkels 65

lijk geslacht. Ze behoorden tot de rijkste adel van Holland en Zeeland met een

eigen “hof, met hofkapelaan, tresorier, rentmeesters, klerk(en), pipers en een he

raut genaamd Hagestein.” Bovendien lag het grootste deel van hun landbezit op

de grenzen van Holland, Gelre en het bisdom Utrecht en konden ze de vaart op

de Lek en Merwede sterk beïnvloeden. Zowel door de strategische ligging van hun

bezit, als hun rijkdom, konden zij een voorname rol spelen in de politiek van Hol

land, Gelre en Utrecht.

Jan v van Arkel was de zwager van de hertog van Gelre en de voornaamste aan

het grafelijk hof van Holland en Zeeland. Hij had daardoor grote invloed op graaf

Albrecht. Dit werd nog versterkt door het feit dat Albrechts zoon Willem van

Oostervant, een groot deel van de tijd afwezig was en in Henegouwen vertoefde.

Dat deze positie van Arkel bij Willem van Oostervant en velen van de Hollandse

en Zeeuwse adel afgunst opwekte, valt licht te begrijpen.

163 Zie onder andere AGH 1252 f. 55'; RAG. HA No. 249 f. 72' en No. 310 en 320; FC. Berkenvelder,

Maandrekening van Zwolle 1411 (Zwolle 1979) 91. Ook van Otto van Arkel is bekend dat hij een heraut in

dienst had, zelfs een wapenkoning. In oorkonden van Otto van Arkel uit 1365 en 1366 wordt gesproken van

een coninx van den Ruyren, ons knapen (Brussel ARA, Charters van de hertogen van Brabant, No. 2339 en

2363).

IV

Voorspel tot de Arkelse oorlog

IV.1. Inleiding

In de geschiedenisliteratuur worden diverse factoren genoemd voor het begin van

de Arkelse oorlog in 1401. Deze worden vermeld in Kronieken, oudere en meer

recente geschiedenishandboeken en in enkele verhandelingen, die echter meestal

maar zijdelings met de Arkelse oorlog te maken hebben.

De vermeldingen in de Kronieken gaan alle terug op Pauli's Chronicon Hollan

diae en de daarvan afgeleide kronieken de Kronijcke en de Chronica. Daarbij wordt

voornamelijk uitgegaan van de haat en de vijandschap die er bestond tussen Wil

lem van Oostervant, zoon van graaf Albrecht, en Jan van Arkel, beiden ongeveer

even oud en allebei in voorname posities aan het hof van graaf Albrecht. De oudere

geschiedenishandboeken-tot ver in de negentiende eeuw-baseerden zich alle op

de Divisiekroniek en de geschriften van Kemp, die, zoals in hoofdstuk II beschreven,

zelf weer stoelden op de kronieken van Paulien van a Leydis (voor wat betreft de

Arkelse oorlog ook afgeleid van Pauli, of mét Pauli gebaseerd op een gemeenschap

pelijke bron).? Er komen dus geen andere gezichtspunten in voor.

Pas de nieuwere geschiedenishandboeken, zoals Niermeyer in de AGNIII van 1951

en Jansen in de AGN II van 1982' melden ook andere factoren. Niermeyer noemt

de onafhankelijke opstelling van de heren van Arkel met hun allodiaal bezit op de

grens van Holland en Gelre en een economische reden, gelegen in het feit dat Arkel

vanuit dat allodiaal bezit zowel de Merwede als de Lek kon beheersen en daarmee,

als hij dat wenste, de scheepvaart en handel op Dordrecht kon belemmeren. Ook

1 Theodoricus Pauli, Chronicon Hollandiae, Utrecht UB hs. 1650f.806-827. Ibidem, Chronica, KB's-Graven

hage hs. 134 C39, f. 93-96; Dirck Franckensz. Pauw (Theodoricus Pauli) Kronijcke des lants van Arckelende

der stede van Gorinchem H. Bruch ed. (Amsterdam 1931) 56.

2 Cornelius Aurelius, Cronycke van Hollandt, Zeelandt ende Vrieslant (Divisiekroniek)(Leiden 1517); Aert

Kemp Jacobsz. Vos, Cronijcke des lants van Arckel ende der stede van Gorcum (1607) KB 's-Gravenhage hs.

78C32 en GA Gorinchem hs. 102. Deze kroniek is ook opgenomen in Abraham Kemp, Leven der doorluchti

ge Heeren van Arkel, endejaar beschrijving der stad Gorinchem, Heerlijkheidende Lande van Arkel onder des

selfs Heeren, ook onder de Graven van Holland tot den jare 1500 (Gorinchem 1656).

3 J.F.Niermeyer, Henegouwen, Holland en Zeeland onder het huis Wittelsbach in AGNm (Utrecht 1951)

92-124, aldaar 118; H.PH. Jansen, Holland, Zeeland en het Sticht 1100-1433' in AGN II (Haarlem 1982) 282

323, aldaar 318.

1. Inleiding 67

wordt als reden genoemd, dat men kon verwachten dat Arkel de kinderloze hertog

Reinald Tv van Gulik en Gelre zou opvolgen, waardoor de machtsposities van Hol

land en Gelre zouden verschuiven." Jansen noemt dit gevaar van verschuivende

machtsposities niet, maar voegt er wel (weer) de animositeit, die bestond tussen

Willem van Oostervant en Jan van Arkel, aan toe. Jansen geeft ook aan dat het ge

brek aan succes in de Friese oorlogen, Willem van Oostervant deed uitzien naar

een ander terrein om roem te kunnen behalen, wat hij ook al had gesteld in zijn

boekje over de Hoekse en Kabeljauwse twisten uit 1966.”

Von Löhers bracht als andere reden voor de oorlog naar voren, het negatieve ver

loop van de vete tussen Vianen en Arkel voor de heer van Vianen, de vriend van

Willem van Oostervant. Jentjens in 19137 baseert zich geheel op Kemp en Mat

theus* en voegt daaraan niets toe.

Fox” in een recentere publicatie merkt op dat het gezag over Gorinchem zijn oor

sprong had in de grafelijkheid van Holland. Het was in de dertiende eeuw nogbezit

van de graven van Bentheim, die dit verkregen moeten hebben van hun neven, de

graven van Holland. Arkel, die zijn bezit meer als een souverein rijks-onmiddellijk

leen wilde zien, kwam hierdoor in conflict met de graven van Holland. In hoeverre

dit alleen voor Gorinchem gold, of ook voor het Land van Arkel, wordt door Fox

niet aangegeven. Mey1° stelt als reden, dat vanaf 1400 Arkel zich meer tot Gelre

wendde, wat tot uiting kwam in de in dat jaar gedane grote landaankopen in de Be

tuwe, de Tielerwaard en in het land van Maas en Waal. Dit zou dan een gevaar voor

Holland betekend hebben.

Er worden dus vele mogelijke redenen genoemd, die hieronder nader uitgewerkt

zullen worden in een poging de uiteindelijke redenen die leidden tot de oorlog,

scherper te kunnen vaststellen. Over de eigenlijke aanloop tot de oorlog is weinig

geschreven. Het is bekend, ik kom daar later op terug, dat in september-oktober

1400 Arkel verwijderd werd uit de grafelijke Raad en ook alle belangrijke posten

in Holland en Zeeland verloor. Eveneens blijkt uit de archiefbronnen dat er in het

voorjaar van 1401 één of twee rechtszaken waren tegen Arkel, waarbij hij veroor

deeld werd tot verbeuring van zijn leengoederen in Holland en Zeeland en tot ver

banning uit die gewesten. Pas daarna volgde Arkels ontzegbrief (dat is de leen

4 Niermeyer, AGN III 118.

5 H. PH. Jansen, Hoekse en Kabeljauwse twisten, Fibulareeks 17 (Bussum 1966) 54.

6 Fr. von Löher, Jakobäa von Bayern und ihre Zeit 2 dln. (Nordlingen 18692) deel 1 188-200.

7 R. Jentjens, Reinald nv, der zweite und letzte Regent in den vereinigten Herzogtümern Geldern und Jülich

(1402-1423) (Münster 1913) 40-41.

8 Mattheus gebruikte een, nu verloren, handschrift, dat wel óf hetzelfde was, óf een andere copie van het

handschrift dat Andriessen gebruikte voor zijn adelskronieken: een afschrift van een Pauli-handschrift. (WF.

Andriessen, Historia dominorum de Teisterband, Arckel, Egmonda, Brederoede, Ysselsteyn etc. [Amsterdam

1933]).

9 J. Fox, “De ontwikkeling van Gorinchem's stedelijke autonomie in de middeleeuwen, Holland 1 (1969)

165-177, aldaar 166.

10 PJ. Mey, “De laatste Arkels tussen Holland en Gelre, Holland 11 (1979) 76-81, aldaar 77-78.

68 IV Voorspel tot de Arkelse oorlog

trouw opzeggen, materieel een oorlogsverklaring) aan graaf Albrecht en Willem

van Oostervant.

Alvorens echter tot behandeling van bovengenoemde factoren en de aanlooppe

riode tot de oorlog over te gaan, lijkt het mij gewenst in het kort de gebeurtenissen

in Holland, Gelre en het Sticht te schetsen voor de periode van ongeveer de laatste

tien jaar van de veertiende eeuw. Deze beschrijving steunt voornamelijk op de AGN

van 1951 en die van 1982 en waar nodig op aanvullende literatuur. Hierbij zal het

accent liggen op die zaken die, mijns inziens, een beter inzicht kunnen geven in

Arkels positie in bovengenoemde gebieden, en in de mogelijke redenen voor de

latere strijd.

IV2. De politieke geschiedenis van Holland, Gelre en het Sticht in het laatste

decennium van de veertiende eeuw

Holland en Zeeland

Albrecht van Beieren was in 1357 ruwaard geworden voor zijn broer Willem v,

graaf van Holland, Zeeland en Henegouwen, die krankzinnig was geworden. Na

aanvankelijke moeilijkheden wist Albrecht in 1359, na het beleg van Delft, zijn

gezag te vestigen. Er trad toen een periode van rust in voor het gehele graafschap,

waarin hij zich zoveel mogelijk boven de Hoekse en Kabeljauwse partijen opstelde.

Waar het nodig was greep hij krachtig in om het evenwicht tussen de partijen, en

daarmee de rust, te bewaren.

Toen Albrecht, na ongeveer 1386, echter meer en meer in financiële moeilijkhe

den kwam, omdat zijn normale bronnen van inkomsten niet opwogen tegen zijn

uitgaven, moest hij zich voor financiële steun tot de steden wenden. Omdat in de

meeste steden van Holland en Zeeland het bestuur door Kabeljauws georiënteerde

families werd uitgeoefend ging Albrecht, noodgedwongen, een meer Kabeljauwse

koers varen. Op enige belangrijke posten werden in de daarop volgende jaren Hoe

ken, zoals Jan van Heemstede en Willem van Brederode, vervangen door Kabeljau

wen,als Brunstijn van Herwijnen en Pouwels van Haastrecht. Ook Jan van Arkel,

die op 23-jarige leeftijd in 1385 lid van de grafelijke Raad was geworden, kreeg vanaf

1388 een steeds invloedrijkere positie." Toch bleven ook enkele vooraanstaande

Hoeken hun post behouden, zoals onder anderen Philips van Wassenaar, de zoon

van de burggraaf van Leiden. Albrecht, die in 1389 na de dood van zijn broer offi

cieel graaf was geworden, probeerde nog steeds een zeker evenwicht tussen de par

tijen te behouden.

De periode van rust was toen echter verstoord. Zo voelden de Kabeljauwen zich

11 H.A. van Foreest, 'Traditie en werkelijkheid, BGN 20 (1965-1966) 110-146, aldaar 138-140.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 69

niet al te zeker en op 17 oktober 1391 verbonden 37 Kabeljauwse edelen zich, om

dat enige lieden hen wilden belaste(re)n en doen scheiden van Albrecht. Ze beloof

den daarbij trouw en hulp aan de graaf aan diens zoon en aan zijn andere kinderen.

Ook beloofden zij elkaar bij te staan.” Het betreft hier Hollandse en Zeeuwse ede

len en drie Zeeuwse steden, die zich bij het verbond aangesloten hadden: Middel

burg, Zierikzee en Reimerswaal. Omdat in het verdere betoog op deze Kabeljauw

se edelen nog zal worden teruggekomen, worden hun namen vermeld in Bijlage B.

Op dezelfde dag bekrachtigde Albrecht dit verbonden sloot hij er zich bij aan.”

Volgens Von Löher werd dit verbond gesloten omdat 54 Hoeken zich al eerder met

Willem van Oostervant tegen Arkel en de Kabeljauwen hadden verbonden." Von

Löher vermeldt hierbij echter geen bron. Voor een mogelijk Hoeks verbond heb

ik geen enkele aanwijzing gevonden. Daarentegen is gebleken, dat in die periode

Willem van Oostervant zich voornamelijk in Henegouwen ophield, welk gebied

hij vanaf 1389 als officieel stedehouder voor zijn vader bestuurde. Zijn eventuele

deelname aan een dergelijk verbond lijkt daarom niet erg waarschijnlijk. Dit wordt

mijns inziens nog versterkt door het feit, dat de Kabeljauwen zich ook verbonden

om Willem van Oostervant te beschermen en te hulp te komen.

Lang werd aangenomen dat de Kabeljauwen in een bevoorrechte positie geko

men waren door toedoen van Albrechts maitresse Aleid van Poelgeest, die, zelf Ka

beljauws, van een Hoekse familie was. Van Foreest heeft echter duidelijk aange

toond dat Aleid, als ze al Kabeljauws was, zeker niet die invloed gehad kan hebben.

Ook heeft Van Foreest aangetoond dat de moord op Aleid en Willem Cuser in

1392,geen Hoekse samenzwering tegen de Kabeljauwen was.”

Waarom graaf Albrecht zo fel reageerde op deze moorden is door Van Foreest

niet opgehelderd en het blijft een vraag. Een feit is evenwel dat de politieke situatie

in Holland en Zeeland sterk veranderde. Coen Cuser, de vader van Willem Cuser,

diende een aanklacht in tegen de moordenaars, waaronder twee Hoekse edelen,

Dirk en Huge die Blote. Ook werden zij die aangezet hadden tot de moord,aange

klaagd. In hun afwezigheid, ze hadden allen de vlucht genomen, werden op 28 mei

1393 32 Hoeken veroordeeld tot verbanning en verbeurdverklaring van hun be

zit." Hieronder bevonden zich de moordenaars, maar ook, als aanstichters, onder

anderen de heren van Asperen (Polanen), Philips en Dirk van Wassenaar, Dirk van

12 Van Mieris III 582.

13 Van Mieris III 583.

14 Von Löher, Jakobäa von Bayern, 1189-190.

15 Van Foreest, Traditie 1965-1966, 141-146 en H.A. van Foreest, “Traditie en werkelijkheid, BGN 22 (1968

1969) 171-208.

16 Van Foreest, Traditie 1968-1969, 177 en AGH 198f. 69; L. Devillers, Cartulaire des comtes de Hainaut. De

lavènement de Guillaumen à la mort de Jacqueline de Bavière II (Brussel 1883) 555-557 geeft een lijst van vier

groepen: een eerste groep bestaande uit 9 direct bij de moord betrokkenen, een tweede groep van 23 veroor

deelden voor aanzetten tot de moord, een derde groep van 19 nog niet veroordeelden en een vierde groep

van 13 personen, die Willem van Oostervant niet langer tot zijn gevolg mocht rekenen. Voor deze opgaven

zie ook bijlage B.

70 IV Voorspel tot de Arkelse oorlog

der Lek, Jan van Heemstede, Foytken zoon van de heer van Waalwijk en Dirk van

Duivenvoorde. Willem van Oostervant heeft getracht bij zijn vader voor hen te be

middelen. Of hij dat zelf of via derden heeft gedaan is onduidelijk. Willem was van

november 1392 tot eind februari 1393 in Holland, waar hij op jacht ging en bij Al

brecht aan het hof vertoefde. Of hij toen heeft trachten te bemiddelen is niet be

kend, zeker is alleen dat hij in juni 1393 een deputatie uit Henegouwen zond naar

Den Haag.” De gerechtelijke uitspraak was toen al geweest. Albrecht wilde van

enige bemiddeling niet horen en keerde zich ook tegen zijn zoon. Hij ontnam hem

zijn stadhouderschap van Henegouwen en verbood hem in Holland en Zeeland

te komen." Hij ontnam Willem ook het recht op bezit in Holland, dat voorname

lijk bestond uit het Land van Altena, bij Woudrichem. Willem had van zijn vader

in 1387 daarvan de rechten verkregen. Albrecht trok daarom met een leger op naar

het Land van Altena, waar hij op 1 juli een beleg sloeg voor het slot aldaar. Natwee

weken werd het kasteel overgegeven en, na aftocht van de bezetting, verbrand. De

overgave was het resultaat van een gezamenlijke bemiddeling door Albrechts zoon,

Jan van Beieren, een gezantschap van de hertog van Bourgondië en de hertogin van

Brabant, en enkele steden van Holland.” Willem van Oostervant was hierbij niet

aanwezig. Hij verbleef afwisselend te Breda en te 's-Hertogenbosch, van waaruit

hij het verloop volgde. Graaf Albrecht verbleef die periode te Altena of op het kas

teel van Otto van Arkel te Gorinchem. Jan van Arkel was zelf waarschijnlijk niet

bij het beleg aanwezig. Wel maakte hij deel uit van de groep van onderhandelaars

voor Albrecht, samen met de heren van Gaasbeek, Brunstijn van Herwijnen, Klaas

van Borsselen en Splinter van Loenersloot. Er werd toen een bestand gesloten tus

sen graaf Albrecht en zijn zoon, waarbij bevestigd werd dat Willem van Oostervant

zijn goederen in Holland verloor en van zijn stadhouderschap van Henegouwen

vervallen werd verklaard. Daartegenover stelde Albrecht dat hij de nog niet veroor

deelde Hoeken met rust zou laten. Er waren echter al vele kastelen van gevluchte

Hoeken verwoest, zoals onder andere: Hodenpijl, Duivenvoorde, Santhorst, Was

senaar en Heemstede.2°Toen dit verdrag gesloten was, trok Willem van Oostervant

zich terug, onder andere te Nijvel in Brabant. Albrecht zelf nam het bestuur van

het graafschap Henegouwen over. De tresorier van Holland en Zeeland kreeg nu

ook de financiën van Henegouwen onder zijn beheer.

Al direct na de moord op Willem Cuser en Aleid, dus nog vóór de rechtszaak,

hadden de Kabeljauwen de overhand gekregen in het bestuur. Jan van Arkel werd

op 6 december 1392 benoemd tot tresorier van Holland en Zeeland en vele andere

17 Van Foreest, Traditie 1968-1969, 182 en Extraits des comptes de la recette générale de l'ancien comté de Hai

naut ed. Cercle archéologique de Mons I (Mons 1871) 193.

18 Extraits 1193-194, 197-200 en 205.

19 Chronicon Hollandiae 805. Devillers, Cartulaire II 525-557 geeft een zeer uitvoerig verslag, geschreven

door het gezantschap. De hertog van Bourgondië was Willems schoonvader. De hertogin van Brabant was

mogelijk geïnteresseerd omdat het Land van Altena aan Brabant grensde.

20 Van Mieris III 601-602 en Kemp, Leven Heeren van Arkel, 132-133.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 71

Kabeljauwen werden op de open gevallen plaatsen van rentmeesters, baljuwen en

schouten aangesteld.”

Na het beleg van Altena volgde een periode van voortdurend overleg tussen de

putaties van de staten van Henegouwen, de hertog van Bourgondië en graaf Al

brecht, om te trachten een verzoening te bereiken tussen Albrecht en Willem van

Oostervant.” Ook bezocht Albrecht, die op 5 april 1394 voor de tweede maal ge

trouwd was, nu met Margareta van Kleef, in juni en september 1394 Willem in He

negouwen.” In die periode moet het tot een verzoening tussen Albrecht en zijn

zoon gekomen zijn. In Van Alphens Vaderlandsche Chronijk wordt vermeld, dat

de zoen tussen vader en zoon op 8 september te Reimerswaal werd bekrachtigd en

daarna door de steden werd bevestigd.”

Op 11 oktober kreeg Willem het bestuur en de inkomsten van Henegouwen

weer onder zijn beheer. Hij moest daarbij echter wel beloven, dat hij niet zonder

zijn vaders goedkeuring ambtenaren zou ontslaan of vervangen.” Willem stelde

zich ook borg voor vele ballingen en beloofde dat zij zich niet vijandig zouden op

stellen tegen Albrecht en de leden van zijn Raad.* In de daaropvolgende jaren keer

den dan ook vele verbannen Hoeken terug, die na betaling hun goederen weer gro

tendeels terugkregen.” Niet alle bannelingen hoorden hierbij; Albrecht sloot op

12 november 1394 nog een verdrag met de hertogin van Brabant, om alle bannelin

gen die nog niet verzoend waren en in Brabant verbleven, te vervolgen en gevangen

te nemen. Hiertoe behoorden onder andere Foytken, zoon van de heer van Waal

wijk, Philips van Cralingen en Dirk die Blote.”

De verzoening van Albrecht met Willem van Oostervant in 1394 was echter niet

volledig. Zijn bezit in Holland, het Land van Altena, kreeg Willem nog niet terug.

Dit gebeurde pas op 1 juli 1398, nadat daarvóór onder andere Jan van Arkel het

kasteleinschap van het huis te Altena en het baljuwschap-rentmeesterschap van het

Land van Altena had bekleed.”

Al in begin 1395 moet toen het plan zijn opgevat tegen de Friezen op te trekken.

Er zijn verschillende redenen voor deze plannen gegeven. Het zal waarschijnlijk

21 AGH 1247 en 1248, de tresoriersrekeningen van Jan van Arkel.

22 Zie oa. Archives départementales du NordàLille, Inv. B7937f.40.(ook regest in L. Devillers, Inventaire

analytique des archives des états de Hainaut 3 dln. 1 [Mons 1884] lxxiv en Devillers, Cartulaire II 563-564.)

23 AGH 1249f. 80 en Extraits 216. FP van Oostrom, Het woord van eer (Amsterdam 1987) p. 28 vermeldt

dat Willem van Oostervant en zijn vrouw ook bij Albrechts huwelijk aanwezig waren.

24 D. van Alphen, Vaderlandsche Chronijk, van de vroegste tijden aftot op den dood van Hertog Albrecht

van Beieren (Leiden/Amsterdam 1874) 254.

25 Van Mieris III 615 en Devillers, Cartulaire II dccxli.

26 Van Mieris III 617.

27 Zie o.a. AGH 198f. 103, 105, 108, 119, 129, 147"; AGH 199f. 26, 119"; AGH 200f. 58 en AGH 228f. 205.

De periode van verzoening loopt van 1394-1399.

28 AGH 228 f. 144-146 (Van Mieris III 618).

29 Th.H.F. van Riemsdijk, De tresorie en kanselarij van de Graven van Holland en Zeeland uit het Hene

gouwscheen Beiersche Huis('s-Gravenhage 1908) 186,J.H.Scheffer, Grafelijke Commissie of Beveelboeken van

Hertog Albrecht van Beyeren 1 (1392-1404) (Rotterdam 1883)=AGH 892 f. 56.

72 IV Voorspel tot de Arkelse oorlog

wel gegaan zijn om een combinatie van een aantal ervan: de Friezen erkenden nog

steeds niet de heerschappij van de graaf van Holland, zij maakten ook de

Noordzee-scheepvaart, onder andere voor de Hanze, langs Friesland onveilig en

de oom van Albrecht, de vorige graaf Willem Iv, was er in 1345, na een verloren

strijd, gesneuveld en lag in Friesland begraven. Ook kon een optrekken tegen de

Friezen de tegenstellingen tussen de Kabeljauwen en de weer in genade aangeno

men Hoeken verzachten of opheffen. Van Oostrom ziet de schande dat de Friezen

zich aan Hollands gezag onttrokken en dat het lijk van Willem Iv op vijandige bo

dem lag, als voorname redenen voor deze 'wraak'oorlog. De eer speelde in die tijd

nog een dermate grote rol, dat ze makkelijk tot oorlogsactiviteiten kon leiden.”

Hoe het ook zij, Albrecht organiseerde op Vastenavond 1395 (28 februari) een

groot feest en tournooi in Den Haag, waarvoor ook de ridderschap uit Duitsland,

Frankrijk en Engeland werd uitgenodigd.” In 1396begonnen de echte toebereidse

len, waarbij alle ridders uit Holland, Zeeland, Henegouwen, Kleef en Gelre wer

den opgeroepen deel te nemen. Ook was er een heervaart voor de steden en

landslieden.” De Geldersen waren minder enthousiast. De hertog van Gelre wei

gerde deel te nemen, waarschijnlijk om politieke redenen, maar ook omdat hij een

strijd tegen de Friezen geen kansrijke onderneming achtte. Op 27 augustus 1396

begon de tocht naar Friesland, waaraan ook Engelse en Franse troepen deelnamen.

De strijd duurde maar kort en ondanks het grote aantal strijders aan Hollandse zij

de, behaalde men weinig succes. Graaf Albrecht, die de leiding had, was op 31

augustus al weer in Den Haag. Er werd veel verbrand en geroofd, maar alleen een

klein gebied bij Kuinre en de stad Staveren kwamen in Hollandse handen. Jan van

Arkel nam aan deze tocht deel met ongeveer 300 man.”

Jan van Arkel nam ook deel aan de tweede en derde tocht in 1398 en 1399, met

ongeveer 100 en 200 man. Voor zijn bijdrage aan de tweede tocht werd hij beloond

door belening met Terschelling en het eiland Griend.” Arkels bijdrage aan de der

de tocht blijkt uit de soldijbetaling voor zijn troepen voor een periode van begin

mei tot aan 23 juni 1399. Het bedrag van 585 nobel komt overeen met 200 man

à 6 groten per dag.”

Al deze tochten betekenden echter niet veel. Zogauw de Hollandse troepen weer

huiswaarts keerden, heroverden de Friezen het gebied. De Hollandse aanwezigheid

30 Van Oostrom, Woord van eer, 164-168 en 290 besteedt veel aandacht aan het begrip eer rond 1400.

31 D.E.H. de Boer, Vorst tussen twee werelden. Het hof van Albrecht van Beieren (1336-1404), Fibula,

Tijdschrift voor jeugd en geschiedenis 27 (1986) No.2 4-11.

32 E. Verwijs, 'De oorlogen van hertog Albrecht van Beieren met de Friezen in de laatste jaren van de xrve

eeuw, Werken HG Nieuwe Reeks 8 (1869) xxiv-xxxi.

33 AGH 350 f. 22'.

34 AGH 200 f. 54, Verwijs, Oorlogen, 502-503 en C.E.Schabbing, Archief van de heerlijkheid Terschelling

Rijksarchieven in Holland. Inventarissenreeks No. 2 ('s-Gravenhage 1975)p. I, II en 9. De belening gebeurde

op 22 maart 1399.

35 AGH 1253 f. 18, 19-19 en 35'.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 73

bleef daardoor beperkt tot Staveren en enkele kleine kustgebieden. Er waren steeds

plannen voor volgende tochten om de Friezen voorgoed te onderwerpen, maar

de plannen werden voortdurend verschoven. Zo werden bijvoorbeeld op 13 april

1400 de steden opgeroepen naar Staveren te komen, waar de heer van Arkel kapi

tein zou zijn voor één jaar.” De geestdrift hiervoor, ook van Arkel zelf, schijnt niet

groot geweest te zijn, want op 5 mei moest dit verzoek herhaald worden.” De tocht

is niet doorgegaan.

In 1400 wordt Arkel, bij oproepen en besprekingen, nog steedsgenoemd als kapi

tein. In 1401 komt hij niet meer voor en is dan kennelijk in ongenade gevallen.”

In 1400 was ook bij Willem van Oostervant de animo voor tochten naar Friesland

geluwd; hij verbleef de meeste tijd in Henegouwen en liet de voorbereidingen en

het plannen maken over aan zijn vader.” Op 30 september 1401 werd een bestand

gesloten met de Friezen, waarbij Holland alleen Staveren behield."

Sticht Utrecht

In 1393 was Frederik van Blankenheim bisschop van Utrecht geworden. Deze, oor

spronkelijk Gelderse, kandidaat stelde zich al heel snel op als onafhankelijk vorst,

die alleen oog had voor de belangen van het Sticht. Hiertoe richtte hij allereerst

zijn aandacht op de gebieden van het Oversticht: naar Drenthe, dat verpand was

en waar de heren van Coevorden de macht uitoefenden en naar Groningen, dat

zich ook zeer onafhankelijk gedroeg. Omdat de heer van Coevorden niet bereid

was de pandsom die de bisschop wilde betalen, te accepteren, trok de bisschopten

strijde en belegerde Coevorden. Ondanks de steun die Coevorden kreeg van de her

tog van Gelre, de Bronkhorsten-partij en graaf Albrecht, wist de bisschop in 1395

Coevorden te veroveren. Het schijnt dat toen de bastaardzoon van de vroegere bis

schop Jan van Arkel, Jan van Reynestein, in Utrechtse dienst, bij de bisschop in

ongenade viel. Hij week daarna uit naar het Hollandse hof van Albrecht."

Toen na langdurige onderhandelingen de heer van Coevorden zich had terugge

trokken en de bisschop als heer in Drenthe werd erkend, besloot de bisschop zich

op Groningen te richten. Die stad voelde zich in die tijd bedreigd door de Holland

se activiteiten in Friesland en besloot zich daarom voor bescherming bij de bis

schop aan te sluiten. Deze had toen zijn gezag in het Oversticht versterkt, maar

voelde zich wel in het noorden bedreigd door de aanwezigheid van Holland in

Friesland. Ook de steden in het bisdom keerden zich tegen Holland. Doordat de

36 AGH 1254 f. 90'.

37 AGH 1254 f. 91'.

38 AGH 1255 f. 61', op 12 november 1400 werd Arkel voor het laatst opgeroepen.

39 Verwijs, Oorlogen, cxli-cxlii.

40 Verwijs, Oorlogen, cxliv.

41 Zie hiervoor hoofdstuk III p. 42.

74 IV Voorspel tot de Arkelse oorlog

Friese oorlogen een vreedzame handelsscheepvaart in de weg stonden, leden zij na

melijk grote financiële verliezen. Daarom sloten de bisschop en de steden Utrecht,

Amersfoort, Deventer, Zwolle en Kampen op 16 augustus 1399 een verdrag met

het doel wederzijdse steun te verlenen tegen mogelijk geweld en schade. In geval

van strijd zou men geen afzonderlijke zoen maken.** Graaf Albrecht zocht echter

toenadering tot de bisschop en kwam met het (oude)plan om de noordelijke gebie

den met de bisschop te delen: Staveren, Westergo en Oostergo zouden bij Holland

komen en de overige gebieden ten westen van de Lauwers met Vredewold, Lange

wold en de Ommelanden bij het Sticht.” Tegelijkertijd, op 19 november 1399, ver

klaarde Albrecht aan de stad Utrecht dat zij vrijheid van watertol in Holland en

Zeeland zou hebben voor de tijd van zijn leven, waarvoor de stad toezegde om 25

jaar lang de Friezen van Ooster- en Westergo niet te steunen tegen Holland." Van

wege de tegenslagen van Albrecht in Friesland is van deze plannen niets terecht ge

komen. En toen Groningen zich niet langer bedreigd voelde, keerde zij zich ook

weer tegen de bisschop. Deze probeerde nog wel, door een belegering in 1401, zijn

gezag daar weer te vestigen, maar leed een nederlaag en Groningen ging toen voor

het bisdom opnieuw verloren.

In het Nedersticht was in diezelfde periode tot aan 1401 de situatie rustig geble

ven. Er was een enkele maal een dreiging van strijd met Holland aan de zuidwest

grens geweest, ondere andere in 1395 bij Ysselstein en Schoonhoven,** maar de

strijd tegen Coevorden en Groningen hield de bisschop te zeer bezig om zijn aan

dacht ook aan mogelijke grensgeschillen in het Nedersticht te kunnen besteden.

Evenzo was men aan Hollandse zijde te zeer geïnvolveerd in de Friese oorlogen.

Van enige activiteit in of ten opzichte van het Sticht, van de heer van Arkel is

geen sprake. De enige feiten waarvan melding wordt gemaakt, zijn de belemmerin

gen van de Utrechtse scheepvaart op de Lek, door Arkel vanuit zijn, aan die rivier

gelegen, kastelen Everstein en Hagestein.

Gelre

In Gelre was Willem, zoon van graaf Willem v van Gulik, in 1372 na de dood van

hertog Reinald III beleend met het hertogdom van Gelre. Hij was toen nog minder

jarig en zijn vader nam tot 1377 de voogdij waar. Zijn tante Mechteld maakte ook

aanspraak op het hertogdom, maar verloor die strijden vanaf 1379 zat Willem vast

in het zadel. Die positie werd nog versterkt toen in 1393 zijn vader overleed en hij

ook hertog van Gulik werd. De regeringsperiode van Willem is voor Gelre zelf be

42 GA Utrecht Stad 1 No. 423. (Van Mieris III 700-701).

43 WJ. Formsma, Historie van Groningen, Stad en Land (Groningen 1976) 95.

44 GA Utrecht Stad 1 No. 424.

45 AGH 1250 f. 100, AGH 198 f. 133' en Van Mieris III 670, 673.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 75

trekkelijk rustig geweest. Willem besteedde de meeste aandacht aan buitenlandse

verwikkelingen.

Deze buitenlandse activiteiten werden voor het merendeel bepaald door Wil

lems tochten naar Pruisen voor de Duitse Orde, en de conflicten aan de grenzen

van Gelre met Brabant en, in mindere mate, met Kleef. De grensconflicten met Bra

bant werden onder andere veroorzaakt door de strijd om het bezit van Grave en

Cuyk, waarop zowel Gelre als Brabant aanspraak maakten. Nadat Gelre in 1385

door geweld Grave had verkregen, probeerde Brabant deze bezitting weer terug te

krijgen. Alhoewel dit in eerste instantie mislukte, slaagde Brabant erin, met steun

van het leger van koning Karel v1 van Frankrijk, in 1390 een verzoening te berei

ken, waarbij Willem Brabants rechten op Grave erkende.

Daarnaast was Brabant echter al lange tijd, niet ten onrechte, bevreesd dat de han

delsroute van Brabant naar Keulen door Gelre overheerst zou kunnen worden.“

Deze route liep door drie vorstendommen: het hertogdom Limburg met de landen

van Over-Maze, het hertogdom Gulik en het aartsbisdom van Keulen. Er ontston

den in de tijd allerlei, steeds wisselende, allianties, waarbij omstreeks 1390 Gelre en

Gulik de aartsbisschop van Keulen steunden en Vlaanderen/Bourgondië de herto

gin van Brabant. In het steekspel tegen Brabant en Bourgondië zocht Gelre steun bij

Engeland en keizer Wenceslas van het Duitse rijk. Bourgondië vond steun bij de

Franse koning. OokAlbrecht van Beieren steunde de alliantie Brabant-Bourgondië.

Er ontstond hierdoor een verwijdering tussen Gelre en Holland, die nog groter

zou worden in 1393, toen Gelres kandidaat voor de bisschopszetel te Utrecht, Fre

derik van Blankenheim, werd verkozen boven de kandidaat van Albrecht, Rudiger

van Bronkhorst. De verwijdering werd weer groter in 1395 als gevolg van de

twisten over het bezit van Luxemburg. Zowel keizer Wenceslas, die Luxemburg als

pand in bezit had, als de graaf van St. Pol maakten aanspraak. Met steun van Gelre/

Gulik en Kleef versloeg Wenceslas St. Pol. Philips van Bourgondië vond toen de

alliantie van Gelre wel erg sterk worden en slaagde erin, met behulp van de Franse

koning de alliantie te breken. De graaf van Kleef werd, tegen betaling van een aan

zienlijke som gelds, vazal van de Franse koning. Zeker kan het huwelijk van Al

brecht met Margareta van Kleef ook gezien worden als een overhalen van Kleef

naar het Bourgondisch-Hollandse kamp. Toch sloten Albrecht en Willem van Gel

re op 8 augustus 1395 een verbond, waarin geregeld werd dat zij elkaar onderling

geen schade zouden doen, zouden samenwerken en dat hun onderzaten in volle

vrijheid in de landen zouden kunnen reizen.*7

46 H. Laurent en Fr. Quicke, 'L'accession de la maison de Bourgogneaux duchés de Brabant et de Limbourg

(1383-1407). Première partie: jusqu'à l'acquisition du duché de Limbourg et des terres d' Outre-Meuse (1383

1396), Académie Royale de Belgique. Classe des Lettres etc. Mémoires Tome 41 Fascicule 1 (1939), aldaar Hoofd

stukx1'Leduc de Gueldre et de Juliers devant l'expansion bourguignonne dans l'Entre Meuse et Rhin (1390

1396) 370-401, aldaar 371-372.

47 AGH 228 f. 178°-180 en RAG. HA Toegang T 12 Grave Inv. No. 44 Coppen' No. 49.

76 IV Voorspel tot de Arkelse oorlog

Willem van Gelres positie werd echter zwakker. De steun van Engeland, die toch

al niet bijster groot was, viel weg omdat koning Richard II zich verloofd had met

Isabella van Frankrijk en rust wenste met Frankrijk. Willems activiteiten tegen de

Franse koning pasten niet in die politiek. Ook de steun van de keizer aan Willem

stelde niet veel meer voor. Wenceslas was, tot hij in 1400zou worden afgezet, slechts

in naam keizer. De tegenkoning Ruprecht van de Palts had veel meer invloed.*

Ook in die tijd werd het steeds duidelijker dat de eventuele opvolging van herto

ginJohanna van Brabant al was overeengekomen met Philips van Bourgondie, voor

zijn tweede zoon Antoon.” Willem meende zelf aanspraak op Brabant te hebben

omdat de weduwe van zijn oom Reinald III een jongere zuster van hertoginJohanna

was. Keizer Wenceslas had beloofd bij overlijden van Johanna, het leen Brabant uit

te geven aan Willem.° Diens positie in deze zaak was echter veel zwakker dan die

van Philips van Bourgondië, gesteund door Albrecht, de graaf van Kleef en de aarts

bisschop van Keulen.

Willem voelde zich omringd door vijanden en begon in 1397 een strijd tegen Bra

bant. Alhoewel hierbij Grave door Gelre werd veroverd, bestond de grootste activi

teit uit strooptochten. In 1399 werd te Ravenstein vrede gesloten, waarbij Grave

met de heerlijkheid Cuyk aan Gelre kwam en ook Oyen, aan de Maas, in Gelderse

handen bleef.31

Het is duidelijk dat al deze verwikkelingen hertog Willem ertoe brachten, on

danks zijn verbond met Albrecht, geen gevolg te geven aan de oproep van Albrecht

om aan de Friese veldtochten deel te nemen. Hij had er niet alleen geen tijd voor,

maar wilde ook Albrecht, die hij steeds meer als een tegenstander zag, niet steunen.

Hij stond zelfs toe, dat Geldersen steun verleenden aan de Friezen. Albrecht heeft

hem dan ook herhaaldelijk verzocht die steun te stoppen.”

Nadat Willem alle steun van Engeland en van keizer Wenceslas, die afgezet was,”

ontvallen was, zocht hij naar andere steun. In 1401 brak hij met Engeland en ver

bond hij zich met de hertog van Orleans tegen Bourgondië. Zo steunde hij aan het

einde van 1401 Lodewijk van Orleans op zijn tocht naar Parijs met 500 ruiters en

voetvolk. Er werd echter geen strijd geleverd. Na zijn terugkomst in Gelre werd

hij ziek en stierf op 16 februari 1402.** Kort voor zijn dood had hij ook meer toena

48 Arend van Slichtenhorst, Alle dexiv boeken van de Geldersse Geschiedenissen (Arnhem 1653) 173.

49 J. Chabot, 'Een geschil tussen Antoon van Bourgondiën, hertog van Brabant en Reinald nv, hertog van

Gulik en Gelre in 1412 en 1413, Bijdragen en Mededelingen Gelre 45(1942) 1-77, aldaar 5. P. Avonds, 'Brabant

en Limburg 1100-1404 in AGN II (Haarlem 1982) 452-482, aldaar 457.

50 Laurent en Quicke, Leduc de Gueldre, 398-399.

51 J.A. E. Kuys, Landsheerlijkheid van Gelre enZutphen tot 1423 inAGN II (Haarlem 1982)324-345, aldaar

343. Ook RAG. HAT 12 'Grave No. 191 en 442.

52 Verwijs Oorlogen, 53-54 en G.Fthoe Schwartzenberg en Hohenlansberg, Groot placaet en charterboek

van Vriesland (696-1604) (Leeuwarden 1768) 1260.

53 C.A.A. Linsen, Keizer Sigismund, opperleenheer in de Nederlanden (1410-1437) in De Nederlanden

in de late middeleeuwen D.E.H. de Boer en JW Marsilje red. (Utrecht 1987) 326-353, aldaar 327.

54 Slichtenhorst, Geldersse Geschiedenissen, 174-175.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 77

dering gezocht tot zijn zwager Jan van Arkel en de Friezen, met wie hij een ver

bond tegen Albrecht wilde sluiten.”

De Arkels hebben tot 1400/1401 geen rol gespeeld in de Gelderse politiek. Al

hoewel Jan van Arkels dochter Maria veel aan het Gelderse hof vertoefde - haar

moederJohanna van Gulik was in 1394 gestorven-lijkt het er niet op dat de fami

liebanden erg sterk waren. Pas in 1400 valt Arkels aanwezigheid in Gelre te consta

teren door grote landaankopen rond Tiel. Door de dood van hertog Willem is ech

ter van enige mogelijke samenwerking tegen graaf Albrecht niets gekomen.

De drie gebieden, waarvan hierboven de politieke geschiedenis is uiteengezet, had

den omstreeks 1400 nog geen eenduidige vorm. De drie graafschappen die graaf

Albrecht bestuurde, bestonden uit min of meer afzonderlijke delen. Allereerst He

negouwen, dat door het hertogdom Brabant en het graafschap Vlaanderen van

Holland en Zeeland gescheiden was. Het had een afzonderlijk bestuur, met een

stadhouderschap van Willem van Oostervant en met andere institutionele- en juri

dische instellingen. Het was niet alleen in taal, maar ook economisch en cultureel

meer op Vlaanderen en Frankrijk gericht. Zeeland stond wel dichter tot Holland

dan Henegouwen, maar had toch een enigzins andere bestuursregeling en een an

dere vorm van rechtspraak dan Holland. Er waren twee rentmeesters voor

Beooster- en Bewesterschelde en baljuwen in Zierikzee en Middelburg, die echter

een geringere taak hadden dan de baljuwen in Holland."

Ook het bisdom Utrecht was niet één gebied. Het bestond uit het Neder-en Over

sticht, gescheiden door grondgebied van Gelre, de Veluwe. Daarbij was het Over

sticht ook weer geen eenheid. Het bestond uit vier min ofmeer verschillende gebie

den: Salland, Vollenhove,Twente en Drenthe.” De bisschop bestuurde die gebieden

afzonderlijk. De Overstichtse steden, zoals Deventer, Kampen en Zwolle waren

met hun muntstelsel en economie meer op Gelre georiënteerd dan op Utrecht.

Het hertogdom Gelre bestond uit vier gebieden, elk met zijn eigen bestuurs- en

rechtsinstellingen en elk met een eigen hoofdstad. Er waren vier kwartieren: het

overkwartier met Roermond, het kwartier van Nijmegen (met de Betuwe), het

kwartier van Arnhem (met de Veluwe)en het kwartier van Zutphen (het graafschap

Zutphen met Achterhoek en Lijmers). Het overkwartier was georiënteerd op de

Nederrijnse staten, terwijl Zutphen meer gericht was op Westfalen met het bisdom

Munster. De Veluwe en de Betuwe waren meer gericht op Holland en het Sticht.**

55 Kuys, Landsheerlijkheid, 343.

56 De oproepen voor heervaart werden in Zeeland gericht aan de twee rentmeesters en de steden, niet aan

de baljuwen. Albrecht geeft op 4 november 1400 aan Willem van Oostervant volmacht om in Zeeland recht

en wet te maken en de vierschaar te houden. Zie o.a. Devillers, Cartulaire II dccclviii.

57 B. van den Hoven van Genderen, Het kapittel generaal en de staten van het Nedersticht in de 15e eeuw

(Zutphen 1987) 40.

58 RW.M. van Schaik, Belasting, bevolking en bezit in Gelre en Zutphen (1350-1550)(Hilversum 1987) be

handelt dit onderwerp uitvoerig. Zie o.a. p. 47-49 en 248.

78 IV Voorspel tot de Arkelse oorlog

Alhoewel er in alle hierboven genoemde gebieden wel enig centraal overleg was,

voornamelijk als de vorst om geld moest vragen, kan er niet gesproken worden van

een echt centraal gezag.De vorsten hadden een kleine administratie, voornamelijk

voor eigen gebruik: de privé en landsheerlijke uitgaven waren nog niet gescheiden.

In Holland en Zeeland had graaf Albrecht een min of meer vaste verblijfplaats bin

nen het hof van Den Haag. De bisschop van Utrecht verbleef op een aantal plaat

senin zijn gebied, zoals Vollenhove, Wijk bij Duurstede en Utrecht. De hertog van

Gulik en Gelre verbleef afwisselend te Caster in Gulik of in Gelre te Arnhem (Ro

zendaal), Grave of Hattem.

In het bestuur van Holland en Gelre had, naast de vorst, de ridderschap nog

steeds de voornaamste stem. De belangengroep van de steden begon zich wel te ont

wikkelen, maar woog stellig nog niet op tegen de ridderschap. In deze gebieden

is daarom meer sprake van een feodale samenleving, die weliswaar aan het verande

ren was, maar nog stevig overeind stond. In Gelre hadden de hoofdsteden wel enige

invloed in hun eigen kwartieren, maar zeker geen zeggenschap over de andere ste

den in het kwartier. De steden probeerden elk hun eigen rol te spelen, waarbij hun

invloed afhankelijk was van het gezag van de landsheer. De ridderschap, als 'geërf

den, vertegenwoordigde het gemene land en had daardoor twee rollen. Enerzijds

als feodaal consilium, als leden van de Raad van de hertog, anderzijds als vertegen

woordigers van het gemene land. Er was echter nog geen statencollege op lande

lijk niveau.”

Wanneer voor de steden van Holland de dagvaarten geteld worden waarbij min

stens de vijf grote Hollandse steden tegelijk aanwezig zijn, blijkt dat de steden onge

veer 2-3 maal per jaar geraadpleegd werden, op één maal na, altijd op verzoek van

de graaf. Een enkel jaar vond er meer overleg plaats. Dit gebeurde bijvoorbeeld in

1383 toen de Engelsen Vlaanderen waren binnengevallen en in 1394, toen een nieu

we muntregeling werd getroffen, waarbij de steden op zich namen jaarlijks een

vaste som als sleischat aan de graaf te betalen. Ook de Friese oorlog vroeg om meer

overleg. Maar zelfs in die gevallen waren de bijeenkomsten niet meer dan zes tot

zeven maal per jaar, steeds op verzoek van de graaf. Het meeste overleg vond plaats

met leden van de Raad van graaf Albrecht zonder de aanwezigheid van de steden."

In het landsheerlijke bestuur van het bisdom Utrecht had de stad Utrecht wèl

veel invloed gekregen. Dit was al het geval vóórdat de Landsbrief van 1375 werd

uitgevaardigd. In de tweede helft van de veertiende eeuw waren er in het Neder

sticht twee overlegorganen: een kapittel-generaal voortgekomen uit de diocesane

synode en Grote Raad, waarin de vijf Utrechtse kapittelkerken overlegden en een

ander, ook kapittel-generaal geheten, waarin de vijf Utrechtse kapittels, de stad

59 Van Schaik, Belasting, 49-51.

60 W. Prevenier en J.G. Smit, Bronnen voor de geschiedenis der dagvaarten van de Staten en steden van Hol

land voor 1544 11276-1433, Tweede stuk, Teksten. RGP Grote Serie No. 202 ('s-Gravenhage 1987) 181-368

voor de dagvaarten van 1360-1400.

2. De politieke geschiedenis van Holland, Gelre en het Sticht 79

Utrecht en soms de ridderschap en de kleinere steden zitting hadden. Deze verga

dering groeide uit tot de latere Staten van het Nedersticht. De domdeken leidde

de kapittels-generaal, de bisschop was meestal niet aanwezig, maar kon wel opge

roepen worden.

Van de kleinere steden waren alleen Amersfoort en Rhenen belangrijk. Ze wer

den echter slechts uitgenodigd voor een kapittel-generaal, en dan ook nog niet al

tijd, als er overlegd moest worden over financiële zaken en oorlog en vrede." De

stad Utrecht en ook, in enigszins mindere mate, Amersfoort speelden een zelfstan

dige rol. Zo besloot in 1402 de stad Utrecht tot deelname aan de Arkelse oorlog,

terwijl de bisschop zich pas in 1405 aansloot. Van 1409 tot 1412 verleende Amers

foort, tegen de zin van de bisschop, steun aan Holland tegen Gelre. Hierbij lijkt

van enig landsheerlijk gezag van de bisschop geen sprake.”

Resumerend zien we, dat aan de vooravond van de Arkelse oorlog, Holland en

Zeeland een woelige tijd van onderlinge twisten en een weinig succesvolle oorlog

tegen de Friezen achter zich hadden. Vanwege die oorlog waren ook de verhoudin

gen met de bisschop en de stad Utrecht bekoeld. Met Gelre waren de relaties ook

steeds slechter geworden. Graaf Albrecht was in 140064jaar en zijn zoon en opvol

ger Willem van Oostervant was, na een periode van openlijke vijandschap met zijn

vader, weer in diens gunst hersteld. Hij had een belangrijke rol in de Friese oorlo

gen gespeeld en ofschoon weinig eer was behaald, had hij zich daardoor toch in

Holland en Zeeland een aanzienlijke plaats weten te heroveren.

In Gelre wijzigde hertogWillem in 1401 drastisch zijn buitenlandse politiek. Hij

brak met Engeland en allieerde zich met de hertog van Orleans. Nadat hem in 1400

ook de steun van keizer Wenceslas was ontvallen kon hij niet meer op veel bijstand

rekenen. Zijn machtspositie, waarmee hij zijn regering was begonnen, was aanzien

lijk afgenomen.

In het bisdom had Frederik van Blankenheim, na aanvankelijk succes, in 1401

zijn verlies van Groningen moeten accepteren. Daardoor was de stabiliteit van het

Oversticht verstoord. Hij moest de noordelijke grenzen versterken, terwijl de posi

tie in Drenthe met Coevorden ook nog niet voldoende veilig was.

Ofschoon Holland en Zeeland in een relatief wat sterkere positie waren dan Gel

re en het bisdom Utrecht, was er alle aanleiding om voor de drie landsheren naar

een periode van rust en stabilisatie te streven.

61 Van den Hoven van Genderen, Kapittel-generaal, passim, maar vooral 49-67, 100 en 138.

62 Zie voor het geringe gezag van de bisschop over de stad Utrecht ook: G.M. de Meyer, Stichtse stedelin

gen in de late middeleeuwen in Gewone mensen in de middeleeuwen, R.EV. Stuip en C. Vellekoop red.

(Utrecht 1987) 298-314, aldaar 299 en 304.

80 IV Voorspel tot de Arkelse oorlog

IV.3. Mogelijke redenen voor de Arkelse oorlog

In de geschriften van de zeventiende en achttiende eeuw wordt meestal vermeld,

dat graaf Albrecht en zijn zoon Willem van Oostervant in 1401 Jan van Arkel ter

verantwoording riepen voor zijn tienjarig tresorierschap of regentschap in Hol

land. Men vervolgt dan met de mededeling dat Arkel weigerde die verantwoording

af te leggen en dat daarom zijn goederen in Holland en Zeeland werden verbeurd

verklaard. Een trotse Jan van Arkel zou toen de oorlog zijn begonnen.” In de ne

gentiende eeuw stelde onder andere Arend dat dit niet juist kon zijn, omdat Jan

van Arkel slechts ruim één jaartresorier was geweest en daarvoor in 1394 rekening

had gedaan, waarbij graaf Albrecht hem ruim 221 pond groten (ongeveer 640 no

bel) schuldig was gebleven." Na Arend werd daarom getracht andere, meer plausi

bele verklaringen voor de oorlog te geven. Zoals we hiervoor al zagen, gaan de

meeste daarvan terug op de vete Arkel Vianen, de Hoekse-Kabeljauwse tegenstel

lingen, de animositeit die er zou zijn geweest tussen Willem van Oostervant enJan

van Arkel, territoriale aanspraken en op mogelijke economische gronden.

De vete Arkel-Vianen

Von Löher stelde, dat Willem van Oostervant het verlies van de strijd met Arkel

om de positie van Vianen wilde wreken.* Ik heb in de archiefbronnen echter niets

gevonden dat er op zou kunnen wijzen dat Willem van Oostervant zich bemoeid

heeft met de strijd tussen de heren van Vianen en Arkel. Alleen de kronieken toege

schreven aan Paulien van diens navolger, Abraham Kemp, vermelden dat op ver

zoek van zijn vriend Gijsbrecht van Vianen, Willem, onder dreiging met geweld,

trachtte te bemiddelen. Dit zou toen door Otto enJan van Arkel zijn afgewezen.“

Uit de archiefbronnen blijkt wel, dat toen Vianen de strijd met Arkel verloor, er

voortdurend werd bemiddeld door graaf Albrecht, de bisschop van Utrecht en de

hertog van Gelre." Door arbitrage van graaf Albrecht en de hertog van Gelre

kwam in 1392 de laatste uitspraak in het geschil tot stand." De vijandschap tussen

Vianen en Arkel bleef echter bestaan. In 1395 verzocht Albrecht nog aan Haarlem

63 Zie hiervoor o.a. W. van Gouthoeven, Doude Chronijke en de historien van Holland (met West-Vriesland)

van Zeeland ende van Utrecht ('s-Gravenhage 1636) (Divisiekroniek bewerking) 412 en J. Wagenaar, Vader

landsche Historie (Amsterdam 17522) deel III 344.

64 J.P Arend, Algemeene geschiedenis des Vaderlands Tweede deel, tweede stuk (Amsterdam 1844)319. Voor

de schuldbekentenis zie AGH 198 f. 98 (Van Mieris III 608).

65 Von Löher, Jakobaa von Bayern, 1189.

66 Bruch, Kronijcke, 52 en Kemp, Leven Heeren van Arkel, 126.

67 Zie hiervoor p. 46.

68 PN. van Doorninck, Acten betreffende Gelre en Zutphen 1377-1397 uit het staatsarchiefte Dusseldorp Re

gister B No. 24 (Haarlem 1901) 190-191. RAG. HA Aanwinsten 1953 mI.15. bevat een register van stukken over

de arbitrage en uitspraak in het geschil ArkelVianen. Hieruit blijkt dat de arbitrage werd ingesteld op 26

december 1400.

3. Mogelijke redenen voor de Arkelse oorlog 81

om twaalf gewapenden te zenden tot hulp aan Arkel tegen Vianen.” Op 8 novem

ber 1400 sloot Hendrik, heer van Vianen, een verdrag met de bisschop van Utrecht

tegen Arkel. Vianen droeg hierbij zijn aanspraken op het hoge recht te Ameide en

de tol aldaar, op de Lek gelegen, over aan de bisschop, waarvoor de bisschop zich

bereid verklaarde Vianen te helpen om Ameide weer uit Arkels handen te krijgen.

Dit verdrag werd ook goedgekeurd door het Kapittel-generaal.” Terwijl hier dui

delijk de achtergronden te zien zijn van de vijandschap tussen Arkel en Vianen,

is er niets dat wijst op een bemoeienis, of op enig gevoel van wraak, van Willem

van Oostervant.

Hoekse-Kabeljauwse tegenstellingen

Er is wel degelijk een aanleiding tot gevoelens van wraak in de gebeurtenissen van

1392-1394, na de moord op Aleid van Poelgeest en Willem Cuser. Terwijl Willem

van Oostervant hierdoor in conflict kwam met zijn vader en zijn stadhouderschap

over Henegouwen verloor, werd Jan van Arkel nog machtiger; hij werd tresorier

van Holland en Zeeland en ontving tevens allerlei andere ambten, zoals het baljuw

schap van Kennemerland, het rentmeesterschap van het Land van Voorne en de

schoutambten van Alkmaar en Delft.” Dit alles vond plaats nog vóórdat de rechts

zaak tegen de moordenaars en de aanstichters had plaatsgevonden.” Het is daarom

onwaarschijnlijk dat, zoals Pauli vermeldt,Jan van Arkel in 1393 bij Albrecht heeft

trachten te bemiddelen ten behoeve van Willem van Oostervant.”

Al snel na de rechtszaak volgde in juli het beleg van het slot te Altena, dat toen

voor Willem van Oostervant verloren ging. Jan van Arkel speelde toen een belang

rijke rol bij de bestandsbesprekingen en bij de afwikkeling van de bestandsovereen

komst was hij, als Albrechts plaatsvervanger, in voortdurend conflict met Wil

lem.7*

Dat in dit conflict van een Hoekse-Kabeljauwse partijstrijd gesproken kan wor

den, is duidelijk. Alhoewel lang niet alle Hoeken vervolgd werden na de moord,

waren het toch wel voorname Hoeken die verbannen werden, zoals de heren van

69 GA Haarlem Inv. No.733. Ook in A.J. Enschedé, Inventaris van het archiefderstad Haarlem. Eerste afdee

ling, van de vroegste tijden tot 1581 (Haarlem 1866) 98.

70 J. Heniger, Hendrik II van Vianen, In het land van Brederode 4 (1979) 3 en J. Heniger, “Beleg van Ha

gestein in 1405, In het land van Brederode 7 (1982) 34.

71 AGH 198f. 45, op 10 oktober 1392 werd Arkel benoemd tot baljuw van Kennemerland en tot schout

van Alkmaar, AGH 892 f. 2, Beveling op het schoutambacht van Delft op 12 oktober 1392; AGH 892 f. 10,

Beveling op het rentmeesterschap van het Land van Voorne op 16 mei 1393; AGH 1247, op 6 december 1392

begint de tresoriersrekening van Jan van Arkel.

72 Uit de bodelonen van de tresoriersrekening AGH 1247 blijkt dat de oproep tot de rechtspraak over de

moord op Willem Cuser uitging op 14 mei 1393, terwijl de lijst der veroordeelden op 28 mei 1393 werd be

kend gemaakt. (AGH 198 f. 69).

73 Pauli, Chronicon, 801-803.

74 Devillers, Cartulaire, II 535-557.

82 IV Voorspel tot de Arkelse oorlog

Wassenaar, Polanen, Heemstede, Van der Lek, Cralingen, Duivenvoorde en de

burggraaf van Montfoort (zie bijlage B). Andere Hoeken, zoals Gijsbrecht van Via

nen en de heren van Heukelom, Brederode en Heemskerk werden niet vervolgd,

maar zagen wel hun positie verzwakt. Het bestuur van het graafschap kreeg een

uitgesproken Kabeljauws karakter.

Met de terugkeer van Willem van Oostervant in 1394 veranderde dit maar lang

zaam. Zoals hiervoor al beschreven, werd in 1394 de verhouding van vader en zoon

nog niet geheel hersteld. Wel zag Willem kans, door zich borg te stellen voor hun

gedrag, de meeste verbannen Hoeken, na betaling van een boete, in de loop van

1394 tot 1399, terug te laten keren naar hun oude bezittingen.” Opmerkelijk is

daarbij dat Willem zich ook garant moest stellen, dat deze bannelingen zich niet

zouden keren tegen de (Kabeljauwse) leden van Albrechts Raad. Er werden in to

taal 33 leden genoemd, in de eerste plaats Otto en Jan van Arkel, gevolgd door de

heren van Gaasbeek, Zevenbergen, Klaas van Borsselen, Daniel van der Merwede

en andere.”

Ondanks de verzoeningen was de houding van Willem van Oostervant ten op

zichte vanJan van Arkel vijandig gebleven. Dit blijkt heel duidelijk uit het verdrag

dat Willem sloot met graaf Adolf van Kleef en diens zoon op 7 september 1394,

drie dagen voor graaf Adolfs dood. Kleef beloofde steun aan Willem in een moge

lijk conflict met de Arkels. Willem moest daarvoor beloven, dat als graaf Albrecht

aan zijn tweede vrouw Margareta van Kleef een lijftocht of erfenis zou geven, Wil

lem die erkennen zou en, in het geval dat Albrecht dat niet zou doen, Willem haar

alsnog een redelijke lijftocht of erfenis zou geven.” Op 22 september 1394 liet de

nieuwe graaf van Kleef aan Jan van Arkel weten, dat hij dat verdrag gesloten had.”

In de periode van 1395-1400 werden de vrienden en familie van Arkel langzamer

hand verdrongen uit belangrijke posten. Zo werd Pouwels van Haastrecht, die Ar

kel opgevolgd was als tresorier, na zes maanden al, op 31 oktober 1394, vervangen

door Willem Garbrandsz. van de Couster, de domproost van Utrecht, die ook al

tresorier geweest was in 1388-1390.” Pouwels van Haastrecht werd in 1396 aange

klaagd wegens vergrijpen en zijn Hollandse leengoederen werden daarna verbeurd

verklaard." Zijn rol in Holland was toen uitgespeeld. Ook Brunstijn van Herwij

nen, die getrouwd was met een bastaarddochter van graaf Albrecht, en die onder

andere het kasteleinschap van Loevestein, bij het land van Altena, bekleedde,"

werd in 1397 aangeklaagd wegens financiële vergrijpen, gepleegd als rentmeester

75 Van Mieris III 617.

76 Van Mierism1617 en veel uitvoeriger in Th.H.F. van Riemsdijk, 'De rechtspraak van den Graaf van Hol

land, Werken ovR Derde reeks No.2, 4 en 5, aldaar No.4 (Utrecht 1934) 29-32.

77 Van Mieris III 612.

78 AGH 1249 f. 49'.

79 Van Riemsdijk, Tresorie, 172.

80 Zie p. 44.

81 AGH 228 f. 96.

3. Mogelijke redenen voor de Arkelse oorlog 83

van Zeeland Beooster-Schelde. Hij moest in gijzeling te Amsterdam, vluchtte ech

ter vandaar, versterkte Loevestein en vertrok zelf naar Gelre. Het slot Loevestein

werd na een belegering door Willem van Oostervant veroverden voor een deel ver

woest.82

Jan van Arkels eigen positie scheen echter vooralsnog onaantastbaar. Alhoewel

hij geen tresorier meer was, bekleedde hij nog steeds talrijke voornamefuncties en

wist hij door aankopen in Zeeland en de Krimpenerwaard zijn bezit nog verder

uit te breiden. Ook in de Friese oorlogen speelde hij een voorname rol. In deze

oorlog is overigens niets te merken van Hoekse-Kabeljauwse tegenstellingen. Zo

wel Hoeken als Kabeljauwen trokken mee ten strijde en vervulden vooraanstaande

posities in het leger. Vroegere historici hebben wel de geringe successen van Hol

land in Friesland verklaard door mogelijke Hoekse-Kabeljauwse tegenstellingen,

rivaliteit in het leger. Na de studie van Verwijs is duidelijk geworden, dat daarvoor

geen aanwijzingen zijn.”

Zoals in het volgende hoofdstuk zal worden beschreven, was er in de Arkelse oor

log ook geen sprake van Hoekse-Kabeljauwse tegenstellingen. De Kabeljauwen,

zoals vermeld in de verbondsakte van 1389* en diegenen die als leden van de Raad

van graaf Albrecht genoemd worden in de periode van 1393-1395,” vochten allen,

voor zover zij nog aanwezig waren, mee aan Hollandse zijde. Alleen heer Jan van

Egmond, de latere schoonzoon van Jan van Arkel, hield zich afzijdig. De steun die

Arkel ontving, bestond slechts uit die van familieleden en van de Gelderse ridder

schap. Er kan daarom, ondanks de gebeurtenissen van 1392-1394, niet gesteld wor

den dat de Arkelse oorlog een gevolg was van Hoekse en Kabeljauwse partijstrijd.

Economische problemen

Nog vóór 1392 was er een conflict geweest tussen Willem van Oostervant en Otto

heer van Arkel. Het ging hierbij om de visserijrechten op de rivier de Merwede

bij Woudrichem en Gorinchem. Willem van Oostervant had in 1387 van zijn vader

de rechten verkregen op het Land van Altena. Deze had op 9 september 1386 de

toenmalige bezitter ervan, Willem van Horne, laten veroordelen wegens wanprak

tijken, waarbij zijn goederen waren verbeurd verklaard.* Willem van Oostervant

meende nu, zoals gebruikelijk was, het visrecht te hebben aan zijn kant van de ri

vier, de zuidelijke helft. Otto van Arkel kon zich echter beroepen op een oude oor

konde uit 1329/30 van een verdrag tussen Jan Tv van Arkel en Willem van Horne,

82 PE. van Reyen, Middeleeuwsekastelen in Nederland(Haarlem 1979)98-101. en H. Hardenberg, De stich

ting van het slot Loevestein, Bijdragen. Mededelingen Gelre 37 (1934) 187-212.

83 Verwijs, Oorlogen, passim.

84 Zie bijlage B.

85 Van Riemsdijk, Rechtspraak, 29-32.

86 Zie voor een uitgebreide behandeling hierover: K.N. Korteweg, De heerlijkheidAltena en de veer- en vis

rechten op het boveneinde der Merwede Diss. Leiden (Purmerend 1937) 22-24 en 45-58.

84 IV Voorspel tot de Arkelse oorlog

waarbij de rivier niet werd gedeeld, maar de visvangst over de hele rivier vanaf de

oude Lingemond (bij Dalem, tegenover Woudrichem) tot aan Schelluinen, ten wes

ten van Gorinchem, aan de heren van Arkel werd toegewezen. Toen in 1392 graaf

Albrecht dan ook een uitspraak deed in dit geschil werd Otto van Arkel in het ge

lijk gesteld en verloor Willem.*7

Ook bestonden er lange tijd twisten over de riviervaart. Voornamelijk ging het

hier tussen de heren van Arkel en de stad Dordrecht, waarbij soms ook andere Hol

landse steden zich aansloten, meestal aan Dordtse zijde.** Die geschillen waren te

rug te voeren op het stapelrecht van Dordrecht. Alhoewel er lang daarvoor al een

'de facto stapel was, ontving Dordrecht in 1299 van graaf Jan 1 van Holland het

stapelrecht officieel.” Die stapel, samen met de ingestelde tollen bij Ammers aan

de Lek, Niemandsvriend aan de Merwede (dicht bij het tegenwoordige Sliedrecht

gelegen), Geertruidenberg en Geervliet, maakte het mogelijk een volledige contro

le op de rivierhandel uit te oefenen. Verscheidene goederen die de Lek ofdeMerwe

de afkwamen of opgingen, moesten te Dordrecht verstapeld worden. Zo moest bij

voorbeeld een Gorcumse schipper, de Waal afkomende, op de Merwede voorbij

Gorinchem varen naar Dordrecht, daar uitladen, proberen zijn goederen daar te

verkopen en als dat niet lukte, na makelaardij betaald te hebben, zijn goederen weer

inladen en met een 'volger' (een door Dordrecht aangewezen toeziender) aan

boord, terugvaren naar Gorinchem om zijn goederen daar dan te verkopen. Dit

alles werd gecontroleerd op de tollen, waar naast de tolgaarders ook besieners, in

specteurs, waren aangesteld. Opdat de controle nog kon worden verscherpt, werd

na 1354, toen het begin van de Merwede, dwz. de oostgrens van Holland, bij Vuren,

ten oosten van Gorinchem en Woudrichem, was vastgesteld, de tol van Niemands

vriend naar Woudrichem verplaatst.

Zoals vele steden in Holland beriep Gorinchem zich op de tolvrijheid door de

graven van Holland eertijds verleend. De steden meenden dat tolvrijheid ook vrij

dom van stapel in moest houden. Gorinchem kon zich beroepen op de tolvrijheid

gegeven door graaf Willem 1 van Holland, bevestigd door graaf Floris Iv in 1224

en later bevestigd en uitgebreid door graaf Floris v in 1288 en 1290.” Deze tolvrij

heden werden echter langzamerhand steeds meer beperkt en de stapeldwang werd

87 AGH 228 f. 27 en 27". (Van Mieris m 586).

88 In de periode 1379-1383 waren de steden in conflict met Dordrecht, van 1384-1391 werkten zij samen

met Dordrecht. Van 1391-1394 was er weer een conflict, daarna samenwerking of gewapende vrede. Als de

steden een geschil met Dordrecht hadden, waren zij overigens niet altijd pro-Arkel, (Prevenier, Dagvaarten,

272-335).

89 Zie hiervoor uitgebreid: J. F. Niermeyer, Dordrecht als handelsstad in de tweede helft van de veertiende

eeuw, BvGo 8e reeks3(1942) 1-36en 177-222 en BvGo 8e reeks4(1943)86-113 en 145-167. Tevens: Hvan Hoog

dalem, 'Controversen ende differenten tusschen die van Dordrecht en die van Gorinchem, Oud Gorcum Va

ria (1962) 10-18.

90 H. Bruch, 'Over eenige oorkonden, waarbij tolvrijheden werden verleend aan de inwoners van Gorcum,

BvGo 7e reeks 1 (1931) 127-136.Ook H. Bruch, Middeleeuwsche Rechtsbronnen van Gorinchem, Werken

ovr. 3e Reeks No.8 (1940), No. 3, 4, 5 en 9, p. 4-12.

3. Mogelijke redenen voor de Arkelse oorlog 85

los van de tolvrijheid gezien. Gorinchem trok er zich niet al te veel van aan en graaf

Albrecht liet Gorcums ontduiking van de stapel van Dordrecht oogluikend toe.

Als beloning van Arkels deelname, aan de zijde van Albrecht, in een strijd tegen

Gelre in 1362, werd de Gorcumse handel officieel toegestaan en werd Gorinchem

vrijgesteld van de stapeldwang te Dordrecht. De Gorcumse handel nam toen sterk

toe, ook al omdat er een systeem ontstond waarbij bijvoorbeeld kooplieden uit

Gelre zout kochten te Gorinchem en daarvoor tol betaalden te Gorinchem en

Woudrichem, maar verder geen andere tolgelden of makelaardij te Dordrecht.

Schippers uit Dordrecht brachten het zout, zonder enige kosten, naar Gorinchem.

Ook brachten kooplieden het zout wel stroomopwaarts naar de laatste Hollandse

tol. Daar werd het zout dan verhandeld voor wijn of andere goederen uit de boven

landse gebieden en werd een retourlading verkregen die vrij van stapelrecht was

en waarvoor slechts weinig tolgeld betaald moest worden. Dit gebeurde vaak te Go

rinchem, dat bij een laatste tol gelegen was en dat toegang gaf tot zowel de Waal

als de Maas. In 1384 sloot Dordrecht daarom een verbond met de steden van Hol

land voor de tijd van zes jaar, waarin de steden beloofden gedurende die tijd niet

te Gorinchem te zullen handelen. In diezelfde tijd verpachtte Albrecht, in geld

nood, al zijn tollen aan de stad Dordrecht.

Er ontstonden hierdoor allerlei problemen. Er kwamen veel klachten van de

Hanze en de Hollandse steden over het optreden van Dordrecht. Dit liep uit op

een arbitrage door graaf Albrecht in 1394, waarbij de steden en ook de heer van

Arkel met Gorinchem, vrijdom van stapel en tol kregen.” Na de verzoening met

zijn vader bevestigde Willem van Oostervant die rechten.” Dordrecht leed sterk

onder deze regeling en verzoende zich daarom met Albrecht in 1395. Het stapel

recht werd toen weer ingesteld. Ook de tolvrijheden voor de tollen te Ammers en

Woudrichem werden toen ingetrokken. Gorinchem en de heer van Arkel konden

hier weer van profiteren. Ten gunste van Gorinchem werden verschillende tollen

en de makelaardij en het stapelrecht van Dordrecht opnieuw ontdoken. Arkel

dwonghierbij de schippers, als compensatie, ook een schatting aan hemzelf te beta

len. Dit was voor de Hollandse steden geen aantrekkelijke situatie. Toen Albrecht

daarom in 1401 ten opzichte van het stapelrecht weer een verzoenend gebaar maak

te tegenover de steden, waren die wel bereid Albrecht tegen Arkel te steunen.

Territoriale aanspraken

Zoals hiervoor reeds gesteld, waren de graafschappen Holland, Zeeland en Hene

gouwen, het hertogdom Gelre en het bisdom Utrecht geen regionale éénheden.

Ook was er van een staat, zoals in onze moderne opvattingen, nog geen sprake.

91 AGH 228 f. 108'.

92 Van Mieris III 615-616.

86 IV Voorspel tot de Arkelse oorlog

Niermeijer noemde het '...een losse bundel van bezits- en gezagsrechten van de

meest uiteenlopende herkomst.” In die gebieden bestond echter wel belangstel

ling voor de grenzen van het territorium. Omdat deze nog niet alle streng bepaald

waren, spande men zich in af en toe, niet als regel, de grenzen vast te stellen en te

beschermen. Dit was niet altijd even eenvoudig omdat de bezittingen van vele feo

dale heren vaak verspreid lagen door de verschillende gebieden. Hierdoor waren

de invloedsferen van de vorsten niet altijd duidelijk bepaald. In ons voorbeeld had

de heer van Arkel bezittingen in Holland, Zeeland, Utrecht, Gelre en Brabant. Dit

gold ook voor, onder anderen, de heren van Vianen, Culemborg, Egmond en Ab

coude. Het is daarom de vraag of de graaf van Holland een doelbewuste politiek

nastreefde om via de ondergang van Arkel, het Land van Arkel bij het graafschap

in te kunnen lijven en daardoor zijn grens met Gelre duidelijker te kunnen afbake

nen. Het bleek hiervoor al, dat de hertog van Gelre omstreeks 1400 alleen belang

stelde in zijn grenzen met Brabant en met het Land van Kleef en dat de bisschop

het oog het meest had gericht op de noordgrens van het Oversticht.

In het graafschap Holland waren er op de grens met het bisdom Utrecht en Gel

re, naast Arkel, nog andere, weliswaar kleinere heerlijkheden, die zich als allodiaal

gebied zelfstandig gedroegen, zoals Ysselstein, Vianen en Culemborg en die nog

lang na 1412 bleven bestaan. Het lijkt mij daarom onwaarschijnlijk dat de Arkelse

oorlog alleen om territoriaal bezit, grensverlegging en afbakening, werd begon

IlcIl.

Dat, zoals Fox aangeeft,” de Hollandse graven het gebied van Gorinchem altijd

als een grafelijk leen, via de graven van Bentheim aan Arkel gekomen, zouden heb

ben willen zien, blijkt uit geen enkele bron. In 1290 droegJan II van Arkel alleen

zijn burcht te Gorinchem op aan zijn heer, graaf Floris v; niet Gorinchem en het

Land van Arkel.” Toen in 1401 de Arkelse leengoederen in Holland en Zeeland

verbeurd werden verklaard, werd het gebied van Gorinchem niet genoemd.” Ook

toen graaf Albrecht in 1401-1402 ter heervaart opriep tegen Arkel, werden daar

voor allerlei redenen opgegeven, zoals het ontzeggen van Arkel, het roven en bran

den, maar nooit werd vermeld dat het om een herovering van Hollands gebied

ging.”

Arkels gerichtheid op Gelre

Er is opgemerkt dat Arkel zich in 1400 meer op Gelre begon te richten. Daarbij

93 Niermeijer, AGN, III (1951) 140.

94 Fox, Ontwikkeling, 166.

95 AGH 629, los folio en Van den Bergh, oHz m 700.

96 AGH 1255 f. 69-69'.

97 Onder andere AGH 1255 f. 99, AGH 623 f 40-40 en A. Meerkamp van Embden, Stadsrekeningen van

Leiden (1390-1434), eerste deel (1390-1424), Werken HG Derde Serie No. 32 (Amsterdam 1913) 158.

3. Mogelijke redenen voor de Arkelse oorlog 87

werd ook gewezen op de mogelijke erfopvolging van Arkel in Gelre.” Inderdaad

deden de Arkels aanzienlijke landaankopen in de buurt van Tiel in 1400. Hiermee

was in 1401 het totale bezit van Arkel in Gelre ongeveer 500 ha, of wel maximaal

4.5% van hun totale geschatte grondbezit.” Deze aankopen in Gelre vonden plaats

nadat Arkel in 1397-1399 nog verscheidene landaankopen in Holland en Zeeland

had gedaan." Van een gerichtheid op Gelre lijkt daarom geen sprake. Ook de

mogelijke erfopvolging van Arkel in Gelre kwam in 1401 nog niet in aanmerking.

Hertog Willem was wel kinderloos en zou het volgende jaar onverwacht overlij

den, maar hij zou opgevolgd worden door zijn broer Reinald, die in 1401 nog niet

getrouwd was en nog een lang leven, hij zou in 1423 overlijden, voor zich had. Dat

Willem van Arkel een mogelijke opvolger in Gelre zou worden, was toen nog niet

te voorzien. De Arkels waren ook niet actief in Gelre. Er is geen enkele aanwijzing

dat Jan van Arkel zich ophield bij zijn zwager Willem van Gulik en Gelre, of dat

hij deel had aan de Gelderse politiek. Zijn zoon Willem was in 1401 waarschijnlijk

nog minderjarig.

Animositeit tussen Willem van Oostervant en Jan van Arkel

Zoals hierboven duidelijk geworden is, bestond er een vijandige verhouding tussen

Willem van Oostervant en Jan van Arkel. Of die verhouding vóór 1392 al bestond

is niet bekend, maar duidelijk is dat, àls die animositeit al bestond, die na de gebeur

tenissen van 1392-1394 alleen maar toegenomen kan zijn.

Jan van Arkel was in 1362 geboren, drie jaar voor Willem van Oostervant. Ze

waren dus ongeveer even oud. Jan van Arkel trouwde op 14-jarige leeftijd met Jo

hanna van Gulik, terwijl Willem in 1385 met Maria van Bourgondië trouwde. In

dat jaar werd Arkel reeds genoemd als lid van de Raad van graaf Albrecht en bleek

hij, zoals uit zijn activiteiten als medezegelaar van grafelijke oorkonden volgt vaak

aan het grafelijke hof te verblijven." Hij noemt zich dan jonker Jan van Arkel,

heer van Hagestein en het Land van Mechelen. Naast zijn vader Otto had hij toen

al een invloedrijke plaats aan het hof. In het verbond van de Kabeljauwen van 1389

staat hij met zijn vader op de eerste plaats van de lijst. Toen dan ook, na de moord

op Aleid van Poelgeest en Willem Cuser in 1392, vele Hoeken de vlucht namen,

zagJan van Arkel waarschijnlijk zijn kans schoon en werd hij direct daarna eerste'

onder Albrecht. Of hij daarbij Albrecht heeft aangezet tot zijn hevige vervolging

98 Mey, De laatste Arkels, 78 en Niermeyer, AGN, III (1951) 118.

99 Zie p. 60.

100 In 1397 land in Aarleveen (SW.A. Drossaers, Het archief van de Nassause Domeinraad Deel II Regesten

lijst van oorkonden 1(1106-1459)['s-Gravenhage 1955]reg 501) en in Zeeland beoosten de Schelde (AGH 228

f. 262'-263). In 1398 land in Overschie (Drossaers, Nassause Domeinraad II-1 reg. 522) en bij Ameide (AGH

228 f.583-583). In 1399 land bij Bergambacht uit de erfenis van Blois (AGH 400 f. 17-17) en niet nader ge

definieerde moergrond in Holland (AGH 228 f.348).

101 Van Mieris in 428 als eerste vermelding.

88 IV Voorspel tot de Arkelse oorlog

van vele Hoeken en zijn zoon Willem van Oostervant, of dat Albrecht uitzichzelf

zo reageerde, wordt uit de bronnen niet duidelijk. Welzal hijzich, door zijn eerste

positie in de Raaden als tresorier, bij de Hoeken en Willem van Oostervant zeker

niet bemind gemaakt hebben. Na de verwoestingvan hun kastelen en hun verban

ningwaren de heren van Wassenaar, Polanen, van der Leken methen vele anderen,

als zij dat al niet waren, toen zeker Arkels vijand geworden.

In dekronieken wordt Jan van Arkel'rector Hollandie' ofstedehouder van Hol

land genoemd.*° In de Henegouwse bronnen werd hij, volgens Devillers, 'gouver

neur* van Holland geheten. Daaris echter in de archieven niets van te vinden. Het

valt daarom te betwijfelen of Arkel een dergelijke positie wel bekleed heeft. Het

is echter wel een aanduiding voor zijn voorname positie bij Albrecht.

Willem van Oostervant zal in Jan van Arkel dan ook een geduchte 'concurrent'

gezien hebben. Hijwapende zich daartegen onder andere door het verdrag met de

graaf van Kleefin 1394. Maar de Arkels waren rijk en financierden ook voor een

deel graaf Albrechts activiteiten. Veel directe aanwijzingen zijn daar niet van, be

halve dan dat Jan van Arkel aan Albrecht heel grote geldsommen betaalde voor

verscheidene erfgoederen van BloisendatJan van Arkelhet Landenslot vanHeus

den in pand had van graaf Albrecht. Dit pand werd namelijk in 1401, vöör het uit

breken van de Arkelse oorlog, door Willem van Oostervant ingelost, zodat hij

Heusden kon versterken tegen Arkel.1° Ook de graaf van Kleefhad schulden bij

Arkel. 10*

Besluit

Resumerendkan gesteld worden dat de Arkelse oorlog nietbegonnenis als een ver

volg van de ArkelVianen vete, of vanuit een Hoekse-Kabeljauwse tegenstelling.

Territoriale aanspraken hebben waarschijnlijk geen rolgespeeld, terwijlhet gevaar

dat Arkelzich meer op Gelre richtte ook niet groot was. Welzal de economische

schade en hinder, geleden door de graaf, Dordrecht en andere steden, door Arkels

optreden op deMerwede en Lekeen rolgespeeldhebben. Hetzalerzekertoebijge

dragenhebben dat de Hollandse steden AlbrechtenWillem van Oostervant in hun

strijd tegen Arkel wilden steunen.

Als voorname oorzaak komt wel, zoals ook door Pauli in zijn kronieken aange

geven, de persoonlijke vijandschap tussen Willem van Oostervant en Jan van Arkel

102 Pauli, Chronicon, 806 en Bruch, Kronijcke, 56.

103 Johannes a Leydis, “Chronicon comitum Hollandiae et episcoporum ultraiectensium' in Fr. Sweertius,

Rerum Belgicarum Annales chronici et historici de bellis, urbibus, situs et moribus gentis (Frankfurt 1620) 1 1

373, aldaar 321. Ook Kemp, Levem Heeren van Arkel, 146-147 en Jentjens, Reinald rv, 41; Bruch, Kronijcke,

56. Het is bekend dat Willem van Oostervant in augustus 1401 te Heusden was (AGH 1255 f. 81*) en dat heer

Jan van Cronenburg als baljuw werd aangesteld met de opdracht Heusden te versterken (aGH 1255 f. 80'

en 102').

104 AGH 1255 f. 60′.

3. Mogelijke redenen voor de Arkelse oorlog 89

sterk naar voren. Zeker gedurende de laatste tien jaar van de veertiende eeuw was

die vijandschap groot. Daarbij zal Willem van Oostervant zeker steun gekregen

hebben van de Hoekse edelen die in 1393 veroordeeld waren. Jan van Arkel was

in de jaren na 1392 een zeer machtig man, die grote invloed had op het bestuur

van Holland en Zeeland. Ook door middel van geldleningen had hij graaf Albrecht

en andere hoge edelen aan zich verplicht. Arkel was daarom in Hollandse en

Zeeuwse adelskringen een weinig geliefd man, die voor Willem van Oostervant een

geduchte concurrent en gevaarlijke tegenstander was. Toen Willem dan ook in

1400 weer volledig in de gunst hersteld was en zijn positie in Holland en Zeeland

weer stevig was gevestigd en hij langzamerhand het roer van zijn 64-jarige vader

begon over te nemen, was het waarschijnlijk één van zijn eerste prioriteiten zich

te ontdoen van die lastige tegenstander.

Dit gebeurde op dezelfde wijze, zoals zoveel andere lastige personen waren ver

wijderd: men begon met hun ambtstermijnen van belangrijke posities niet meer

te verlengen. Dan volgde een aanklacht, wegens al of niet gefingeerde, financiële

vergrijpen, waarna een veroordeling volgde met verbeurdverklaring van hun leen

goederen en verbanning uit het graafschap. Dit patroon wordt gevonden bij de ver

wijdering van onder andere Willem van Horne in 1386, verscheidene Hoeken in

1392-1393, Pouwels van Haastrecht in 1396 en Brunstijn van Herwijnen in 1397.

Opmerkelijk is, dat voor al die veroordelingen de verslagen van de rechtzaak en

de inhoud van de aanklacht niet bekend zijn. Alleen de uitspraken zijn vastgelegd,

met verwijzing naar gevoerde processen. Het niet meer aanwezig zijn van de bal

juwrekeningen uit die periode zou hiervoor een reden kunnen zijn. Zoals hierna

wordt beschreven, geldt dit zelfde patroon ook voor Jan van Arkel in 1400-1401.

OfWillem van Oostervant zich daarbij realiseerde datJan van Arkel zoveel machti

ger was dan de reeds uitgeweken Pouwels van Haastrecht en Brunstijn van Herwij

nen en dat het ontnemen van alle macht aan Jan van Arkel een oorlog zou veroor

zaken die zo lang zou duren, valt daarbij te betwijfelen. Willem van Oostervant

mocht er immers van uitgaan dat Arkel geen steun van de hertog van Gelre zou

krijgen, omdat het verbond van 1395 tussen Albrecht en Willem van Gulik en Gel

re nog steeds bestond. Graaf Albrecht zou er na het uitbreken van de oorlog de

hertog herhaalde malen op wijzen. 19°

De voornaamste reden voor de Arkelse oorlog is daarom waarschijnlijk de be

duchtheid van Willem van Oostervant voor zijn machtige tegenstanderJan van Ar

kel. Daarbij kwam een jarenlange afgunst en animositeit, die zijn grond vond in

Arkels machtige positie in Holland en Zeeland als eerste onder Albrecht, terwijl

Willem zelf meestal afwezig was in Henegouwen. Ook de financiële afhankelijk

heid, vanwege Arkelsleningen aan de graaf, kan een rol gespeeld hebben. Dat door

105 Voor het verbond zelf. AGH 228 f. 178°-180'; voor de correspondentie hierover na 1401, wordt naar

het volgende hoofdstuk verwezen.

90 IV Voorspel tot de Arkelse oorlog

verwijdering van Arkel het Land van Arkel in Hollands bezit zou komen, was al

leen belangrijk omdat hem zo de machtsbasis van Arkelontnomen zou zijn. Alleen

het bezit in Gelre en van het Land van Mechelen zou hem immers dan nog resten.

IV.4. Het laatste jaar vóór de oorlog, 1400-1401

Omstreeks het midden van het jaar 1400 zijn er de eerste aanwijzingen voor Arkels

terzijdestelling. Zoals uit de tresoriersrekening van Holland en Zeeland van 1398/

99 en de rekeningen van Garbrand van den Couster, tresorier van de graaf van Oos

tervant over diezelfde periode," blijkt, was Willem van Oostervant vóór die tijd

meestal in Henegouwen. Slechts voor de Friese veldtochten in 1398 en 1399 was

hij korte tijd in Holland en Friesland.

Jan van Arkel was tot in de eerste helft van 1400 nog actief in de Hollandse poli

tiek. Op 13 april 1400 werd hij voor een jaar tot kapitein in Staveren benoemd en

tot november 1400 werd er nog steeds een beroep op hem gedaan om zijn mannen

te Staveren te houden of Graaf Albrecht met troepen voor een nieuwe beraamde

tocht terzijde te staan." Ook trad Arkel tot september 1400 nog op als lid van de

Raad van Albrecht." Maar op 14 juli moest hij het schoutambacht van Delft, dat

hij vanaf 1392 bekleedde, afstaan aan Willem van Oostervant.” Wel werd hij op

5 september opnieuw bekleed met het dijkgraafschap van Zuid-Beveland beoosten

Ierseke, dat hem rechtens toekwam als heer van het huis Ter Kreke, maar van ge

ringe betekenis was.119

Willem van Oostervant schijnt omstreeks augustus 1400 voor langere tijd naar

Holland gekomen te zijn." Één van de eerste daden, die zijn intenties duidelijk

maakten, was het veranderen van de Raad van de graaf. Terwijl Jan van Arkel op

3 september 1400 nog lid van de Raad was, worden er op 10 september Hoeken,

zoals de heren van Wassenaar, Heenvliet en van Borsselen, genoemd.112 Op 24 no

vember 1400 was de Raad geheel Hoeks met de heren van Wassenaar, Heenvliet,

Diepenburch en Reimerswaal."

Omstreeks die tijd begonnen de moeilijkheden voor Arkel toe te nemen.Jan van

Arkel schreef in oktober de graaf van Kleef, dat hij hem zijn hulp opzegde en dat

hij de wisselaars geschreven had voortaan naar de graaf van Kleef zelf te gaan. De

106 AGH 1253 en 1254 voor Holland en Zeeland, AGH 1400 voor de graaf van Oostervant.

107 AGH 1254 f. 90-99".

108 AGH 228 f.377 op 22 maart 1400 en Van Mieris m 724 op 3 september 1400.

109 AGH 892 f. 92'.

110 AGH 892 f. 95, zie ook p. 58.

111 Het is interessant op te merken dat deze afwezigheid van Willem van Oostervant in 1399 tot midden

1400 in de kronieken van Pauli vermeld wordt. Dit lange tijd als een verdichtsel aangemerkte feit wordt

dus door de archiefbronnen bevestigd.

112 Van Mieris III 725.

113 Van Riemsdijk, De rechtspraak, 1 No. 154, p. 194 en AGH 200 f. 99 voor 26 november.

4. Het laatste jaar vóór de oorlog, 1400-1401 91

graaf van Kleef lichtte hierover Albrecht in op 22 oktober," die hierin trachtte

te bemiddelen, in schrift en door enige vrienden op 11 november naar Arkel te

zenden." Dit geschil mocht niet verhinderen dat Arkel weer ter heervaart naar

Staveren werd opgeroepen. Deze heervaart is overigens niet doorgegaan."

Willem van Oostervant werd op 4 november weer geheel hersteld in zijn rechten

in Henegouwen. Hij mocht alle inkomsten uit de lenen, manschap en muntslag

behouden en kreeg ook weer het recht ambtenaren te ontslaan en te benoemen en

de ambten van de kerk in Henegouwen te vergeven.117Tegelijkertijd gaf Albrecht

hem ook volmacht om recht en wet te maken en de vierschaar te houden in Zee

land, wat korte tijd daarna van belang zou zijn in verband met een rechtszaak tegen

Arkel. Willem betaalde hiervoor 5000 Franse kronen ten behoeve van Albrecht

aan de hertogin van Brabant en 4400 Franse kronen ten behoeve van het garnizoen

te Staveren. 118

Jan van Arkel had eind november-begin december een geschil met zijn leenman,

de heer van Liesvelt, Gerrit van der Woerd-van Heemskerk. Albrecht schreef Arkel

hierover herhaalde malen in december en vroeg hem hiervoor naar Den Haag te

komen.” Waarover dit geschil ging, is niet duidelijk, maar het heeft wellicht in

het volgende jaar een rol gespeeld bij Arkels val.

Op 7januari 1401 ontving Arkel een, opmerkelijk, bevel van graaf Albrecht dat

hij voortaan van de goederen die hij van Albrecht rond Schoonhoven (de erfenis

Blois) gekocht had, ...sijn handen dair of toge.12° Dit is vreemd omdat er nergens

sprake is van een geschil over die goederen en ook omdat Arkel nog niet aange

klaagd en veroordeeld was. Die aanklacht kwam pas in februari toen Willem van

Oostervant vanuit Henegouwen naar Zeeland ging, waar de heren van Wassenaar

en Montfoort zich bij hem voegden. Eind februari verzette Willem in Zeeland op

enkele plaatsen de wet en hield zitting in Zeeland tot Pinkster (22 mei).12! Van een

rechtszaak tegen Arkel is geen verslag bekend, maar op 20 maart 1401 zond Al

brecht een bevel aan de rentmeesters van Zuid-Holland en Schoonhoven om Ar

kels goederen in hun gebied aan te tasten omdat Arkel ... in Zeeland balling ende

ut alle sinen goederen gewijst was 122 Op 25 maart volgde een bevel van dezelfde

strekking aan alle steden en baljuwen van Holland, met daarbij het verzoek aan

alle leenmannen van Arkel opnieuw hun lenen, nu aan Albrecht, te verzoeken, een

verzoek dat herhaald werd op 29 april.” Pauli, in zijn Chronicon Hollandiae, zegt

114 AGH 1255 f. 60'.

115 AGH 1255 f. 61 en 61'.

116 AGH 1255 f. 61'.

117 Devillers Cartulaire, III dccclvii, p. 168-169.

118 Devillers, Cartulaire, III dccclviii, p170.

119 AGH 200 f. 147 en AGH 1255 f. 63 en 64'.

120 AGH 1255 f. 64'.

121 AGH 1255 f. 66-69'.

122 AGH 1255 f. 69'.

123 AGH 1255 f. 69 en 72'.

92 IV Voorspel tot de Arkelse oorlog

dat er een aanklacht vals en schandelijk was opgesteld, waarop Arkel arbitrage

voorstelde over die beschuldigingen. Weer volgens Pauli stelde Arkel voor, die arbi

trage te laten leiden door óf hertog Jan van Bourgondië, óf Antoon van Brabant, óf

Jan van Beieren de elect van Luik.” Welke die beschuldigingen waren, wordt niet

vermeld. Het valt op dat Pauli hier Antoon van Bourgondië noemt, alhoewel pas

in 1401 offcieel besloten werd dat Antoon hertoginJohanna van Brabant zou opvol

gen.” Door deze vergissing van Pauli krijgt de mededeling een geringe waarde.

Op 16 mei volgde een bevel aan de steden, dorpen en baljuwen in Holland, dat

allen die leenmannen van Arkel waren, óf die Arkel geld schuldig waren, óf een

overeenkomst met hem gesloten hadden, op de zondag van Pinkster (22 mei) bij

de gravin aan het hof moesten komen." Albrecht was toen in Zeeland bij zijn

zoon Willem. Toen deze op 22 mei vertrok naar Henegouwen, keerde Albrecht

terug naar Den Haag en bereidde daar een rechtszitting voor tegen Arkel, die op

20 juni gehouden zou worden. Hij schreef de heer van Vianen en de baljuwen van

Zuid-Holland en Rijnland hierover op 8 juni. Op 17 juni riep hij zijn leenmannen

in het Maasland, Rijnland en rond Haarlem op om bij de rechtszaak aanwezig te

zijn. Ook de heren van Vianen en van Liesvelt werden opgeroepen. Ook van deze

rechtszaak is geen verslag meer aanwezig, alleen het resultaat is bekend door een

mededeling van Albrecht aan Willem van Oostervant in Henegouwen dat ...die

heer van Arkel en sommige personen hem toebehorend ballinge mijnsherenland

geleyd waren.” Waarop de aanklacht berustte,blijft gissen. Dat speciaal de heren

van Vianen en Liesvelt werden gevraagd aanwezig te zijn, kan er misschien op wij

zen dat de vete met Vianen weer opgerakeld werd en dat het geschil tussen Arkel

en de heer van Liesvelt, Gerrit van Heemskerk, een rol heeft gespeeld, dit om een

excuus voor de rechtzaak te hebben.

Ofschoon Albrecht zich eind juni 1401 weer eens voorbereidde op een tocht naar

Staveren op 7 juli (die weer niet doorging),12* bleef zijn aandacht bij de Arkelse

zaak. De scheepvaart van Gorinchem, Leerdam en Gasperden (Hagestein) op de

Hollandse rivieren en Zeeuwse wateren werd verboden en een ieder werd verboden

tienden en goederen van Arkel in de Krimpenerwaard te huren, te vervoeren of te

kopen.”De heer van Arkel heeft toen een brief aan Albrecht geschreven, waarvan

de inhoud niet bekend is, maar die belangrijk genoeg was voor Albrecht om hem

door te zenden aan Willem van Oostervant te Heusden. Ook de baljuw van het

Land van Altena en de stadWoudrichem kregen hierover bericht op 16 augustus.130

Het was toen evenwel duidelijk dat een strijd zou uitbreken en de baljuwen van

124 Pauli, Chronicon, 826-827.

125 Avonds, AGN, II 457.

126 AGH 1255 f. 73'.

127 AGH 1255 f. 75-75 en Prevenier, Dagvaarten, 378.

128 AGH 1255 f. 77"-77".

129 AGH 1255 f. 79'.

130 AGH 1255 f. 80'.

4. Het laatste jaar vóór de oorlog, 1400-1401 93

Zuid-Holland, Heusden en het Land van Altena werden opgeroepen zich te ver

sterken en gewapenden naar Woudrichem te zenden. Er schijnen ook enige scher

mutselingen te zijn geweest, want op 21 augustus zond Albrecht een bericht naar

de stad Gorinchem, omdat enige Gorcummers gevangenen hadden gemaakt en

goederen hadden verbrand.”

Op diezelfde dag, 21 augustus, schreef Arkel toen zijn ontzegbrief aan graaf Al

brecht, die te Alkmaar was. Albrecht berichtte dit de volgende dag aan Jan van Bei

eren en Willem van Oostervant. Ook de steden en baljuwen werden hierover inge

licht. De stad Reimerswaal werd daarbij verzocht direct de twee huizen van Arkel,

buiten Reimerswaal gelegen, te verwoesten.” Jan van Arkel had tegelijkertijd ook

Willem van Oostervant ontzegd, de brief ontvingWillem te Heusden, via een bode

uit den Haag, op 23 augustus.”

In de Chronyk van Hollandt van Veldenaer1" wordt vermeld dat, na het schrijven

van zijn ontzegbrief aan Albrecht, Jan van Arkel zijn goederen opdroeg aan de abt

van Mariënweerd. De auteur van de kroniek voegt daaraan toe dat dit niet verstan

dig was omdat de lenen immers van Holland waren omdat zij via de graaf van Bent

hem aan Arkel gekomen waren. Hetzelfde verhaal, maar dan in het Latijn, is ook

terug te vinden in de Adelskronieken, die uitgegeven zijn door Andriessen.” Ook

hierin staat de foutieve opmerking dat de lenen via Benthem aan Arkel gekomen

waren; alleen het gebied van Gorinchem is misschien via Benthem verkregen. In

geen enkele andere kroniek wordt de opdracht van Arkels goederen aan de abt van

Mariënweerd vermeld, ook niet in de Croniken van Johannes de Beke13° en in de

Tielse Kroniek 137, die toch bijna alle aanzienlijke gebiedsuitbreidingen van kloos

ters en kerken vermelden. Bovendien was Mariënweerd dicht bij Geldermalsen

Tiel gelegen. In het verdrag dat Albrecht in 1402 met de stad Utrecht sloot, waarbij

de eventueel op Arkel te behalen buit reeds verdeeld werd tussen de graaf van Hol

land, de bisschop van Utrecht en de stad Utrecht, werd met geen woord gerept over

eventuele rechten van de abt van Mariënweerd. 13° Ook bij de overdracht van Arkels

goederen, eerst aan de hertog van Gelre in 1409 en daarna, in 1412, aan de graaf

van Holland, werden eventuele rechten van de abt niet genoemd.1” Ik acht het

131 AGH 1255 f. 80'-81'.

132 AGH 1255 f. 80-81', ook wordt naar de ontzegbrief van 21 augustus verwezen in een Gorcumse sche

penakte van 1411 (Bruch, Rechtsbronnen, No. 61, p. 84).

133 AGH 1255 f. 81'.

134 Johan Veldenaer, Chronyk van Hollandt, Zeelandt ende West Vrieslandt omtrent tweehondert jaren ge

schreven, M.Z. van Boxhorn, ed. (Leiden 1650) 98.

135 Historia dominorum de Teijsterband, Arckel, Egmunda, Brederoede, Ysselsteyn etc., W.F. Andriessen, ed.

(Purmerend 1933) 52-53.

136 Johannesde Beke, Croniken van den Stichte van Utrecht ende van Hollant, H. Bruch, ed., RGP Grote Serie

180 ('s-Gravenhage 1982).

137 De Tielse Kroniek, J. Kuys ea. eds. (Amsterdam 1983)

138 Van Mieris III, 764-767 en AGH 229 f. 5-6.

139 RAG. HA Buren, voorlopig Inv. 22.4-5; AGH 633 en AGH 237 f. 103-107.

94 IV Voorspel tot de Arkelse oorlog

daarom zeer onwaarschijnlijk dat Arkel in 1401 zijn goederen zou hebben opgedra

gen aan de abt van Mariënweerd.

Zo was de Arkelse oorlog begonnen, na een in 1400 ingezette geleidelijke verwijde

ring van Jan van Arkel uit zijn vooraanstaande positie aan het grafelijke hof, ge

volgd door aanklachten en minstens één rechtszaak. Toen Arkels leengoederen in

Holland en Zeeland werden verbeurd verklaard en hij verbannen werd uit het

graafschap, kon Arkel eigenlijk niets anders doen dan of daarin berusten, of de

leenband opzeggen en trachten zijn goederen te behouden. Het was daarom niet

zo, zoals oude kronieken en geschiedschrijvers ons hebben willen doen geloven,

dat Arkel trots en roekeloos opstond tegen zijn leenheer. Hij was er toe gedwon

gen, alhoewel Arkel moest weten, dat hij op weinig steun kon rekenen. Alleen zijn

familie en Gelderse ridders die ook niet bepaald goede vrienden van Holland wa

ren, wilden hem, tegen vergoeding, wel helpen. De hertog van Gelre, zijn zwager,

had het te druk elders en had waarschijnlijk ook te weinig belangstelling voor wat

er in Holland gebeurde, om Arkel enige steun te bieden. Mogelijk heeft het ver

bond met Albrecht van 1395, om elkaar geen schade te berokkenen, de hertog er

ook van weerhouden.

V

Elf jaar Arkelse oorlog (1401-1412)

V1. Inleiding

Een middeleeuwse oorlog had bijna altijd een gefragmenteerd karakter. Hij verliep

in campagnes, meestal georganiseerd in de lente of zomer, en steeds onderbroken

door lange periodes van onderhandelingen, arbitrages, bestanden en al of niet op

rechte verzoeningen. De veldtochten, als die al gehouden werden, duurden maar

kort en in het algemeen vermeed men zoveel mogelijk veldslagen. Sommige histo

rici beschrijven zo'n strijd, die jaren duurde, dan ook wel als een reeks oorlogen.

Verwijs schreef zo over de Friese oorlogen aan het einde der veertiende eeuw'.'

In navolging daarvan zou men daarom ook van de Arkelse oorlogen kunnen spre

ken. Aangezien er echter maar één oorlogsverklaring is in 1401 en één vrede in

1412, wordt hier gekozen voor de term 'oorlog'.

Er waren in de Arkelse oorlog drie perioden van echte strijd op grote schaal, na

melijk in 1402, 1405 en in 1407/8. Daartussen waren er jaren van bestand, waarbij

overigens het roven, brandstichten, het maken van gevangenen en het bouwen van

aanvullende versterkingen gewoon doorgingen. In dit hoofdstuk wordt daarom

het verloop van de oorlog in verschillende perioden beschreven:

-begin van de oorlog tot aan de wapenstilstand na het beleg van Gorinchem

(1401-1402),

-bestand met Holland, maar doorgaande strijd met Utrecht tot aan de dood van

graaf Albrecht (1402-1404),

-beleg en verovering door Holland en Utrecht van de kastelen Hagestein en

Everstein (1405),

-bestandsperiode, onrust in Gorinchem, de Arkels verdreven en het Land van Ar

kel met Gorinchem en het Land van der Lede met Leerdam onder Hollands be

wind tot de herovering van Gorinchem door Arkel (1406-1407),

-einde 1407 sloot Gelre zich aan bij Arkel en werd de oorlog voornamelijk een

strijd tussen Holland en Gelre met perioden van bestanden daartussen, Gorin

1 E. Verwijs, 'De oorlogen van hertog Albrecht van Beieren met de Friezen in de laatste jaren der xIvº

eeuw, Werken HG Nieuwe Reeks No. 8 (1869).

96 V Elfjaar Arkelse oorlog (1401-1412)

chem werd overgedragen aan Gelre in 1409 en de oorlog werd afgesloten met een

vrede in 1412.

In dit hoofdstuk zal het accent liggen op het verloop van de oorlog. De techniek

van het oorlogvoeren, de organisatie en de grootte van de legers en de financiële

lasten daarvan, komen in de volgende hoofdstukken ter sprake.

V. 2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402)

Direct na zijn ontzegbriefop21 augustus geschreven te hebben, namJan van Arkel

het initiatief en trok hij nog eind augustus met een groep gewapenden naar Oude

water met de bedoeling de stad te verrassen. Dit plan slaagde echter niet en hij trok

terug via de Alblasserwaard, waar hij plunderde en roofde.* Waarschijnlijk ver

brandde hij op die tocht het bezit van Brederode, het kasteel Giessenburg, en plun

derde hij bezittingen van de heer van der Lek bij Alblasserdam. Ook Werkendam

werd aangetast.”

Willem van Oostervant liet er evenmin gras over groeien en riep 26 augustus en

kele steden op tot heervaart voor 1 september. De verzamelplaats was eerst Dor

drecht maar werd Schoonhoven." De tresorier van Holland en Zeeland, Garbrand

van de Couster, schreef op 2 september vanuit Schoonhoven, dat Willem van

Oostervant en de graaf van Kleef het Land van Arkel waren ingetrokken. Zij ble

ven daar minstens tot 8 september." Ook De Beke en Pauli maken melding van deze

plundertochten in het Land van Arkel, begin september toen het koren op zijn

mooist was. Er werd alleen geplunderd op het land, kastelen en steden werden niet

aangevallen. Er schijnt niet of nauwelijks gevochten te zijn tijdens deze tochten,

al wil de Kronijcke ons wel anders doen geloven."

Direct na de beëindiging van de Hollandse tocht trok Arkel de Krimpenerwaard

in om op zijn beurt te roven. Op de terugtocht werd er gevochten bij Nieuwpoort

aan de Lek, waarbij enige lieden uit Dordrecht en Schoonhoven werden gedood

2 Deze oorlogshandelingen worden alleen vermeld in: Johannes de Beke, Croniken van den Stichte van

Utrecht ende van Hollant H. Bruch ed. RGP Grote Serie 180 ('s-Gravenhage 1982), 267; Theodoricus Pauli,

Chronicon Hollandiae Utrecht UB hs. 1650, f.828. Ibidem, Chronica KB Den Haag hs. 134 C39, f. 97-97',

Dirck Franckensz. Pauw(Theodoricus Pauli)Kronijckedeslants van Arckelendederstede van Gorcum H. Bruch

ed. (Amsterdam 1931), 57 noemt slechts dat wederzijds roof plaats vond.

3 Pauli, Chronicon, 828 beschrijft de verwoesting van de Giessenburg en Werkendam enkele weken later,

niet direct op de terugtocht uit Oudewater.

4 AGH 1255f.99; W. Prevenier en J.G. Smit, Bronnen voor de geschiedenis der dagvaarten van de Staten en ste

den van Holland voor 1544 Deel11276-1433. Tweedestuk. Teksten RGP Grote Serie202('s-Gravenhage 1987)382.

5 AGH 1255 f. 100'.

6 AGH 1255f. 100 geeft bodelonen voor 2 brieven van de hertogin van Holland aan Willem van Ooster

vant te velde in het Land van Arkel op 6 en 8 september. Op 22 september was Willem in Den Haag (AGH

1255 f. 101).

7 Beke, Croniken, 268; Pauli, Chronicon, f.828 en Pauli, Chronica, f. 98'.

8 Bruch, Kronijcke, 57.

2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402) 97

of gevangen genomen. Pauli noemt 23 doden en minstens 29 gevangenen, onder

wie Gerrit, heer van Liesvelt.” Dat er door Arkel gevangenen werden gemaakt,

wordt bevestigd door het verzoek van Albrecht aan de stad Utrecht, te bemiddelen

over die gevangenen. 1° De correspondentie hierover liep nog enige tijd door, ter

wijl op 19 november het de baljuwen in Holland verboden werd de door Arkel

gemaakte gevangenen vrij te kopen." Ook waren er één of meer van de Arkelsen

gevangen gemaakt.”

De hierboven beschreven strooptochten speelden alle op een kleine schaal en

duurden maar enkele dagen. Veel effect hadden zij niet, alleen de boeren leden er

onder, een gedeelte van de oogst werd verbrand hoewel de boeren op 15 september

van graaf Albrecht verlof hadden gekregen hun oogst die in het Land van Bredero

de stond, veilig binnen te halen.” Erg vermeldenswaardig zijn deze tochten dan

ook niet. De reden dat ik er enige aandacht aan besteed, is om hiermee een voor

beeld te geven, hoe mijns inziens uit een combinatie van kronieken en archiefbron

nen een verantwoord beeld is te krijgen over de oorlog."

Gedurende de rest van het jaar 1401 was er steeds de dreiging van plundertochten.

Eind september en begin oktober werden de steden van Holland en de baljuw van

Zuid-Holland door de graafgewaarschuwd voor mogelijke Arkelse tochten en wer

den zij verzocht toch vooral waakzaam te zijn.” Ook werden, onder andere door

Leiden, versterkingen gezonden naar de Hollandse bolwerken te Werkendam en

Sleeuwijk, aan de zuidoever van de Merwede." Zelfs stuurde de graaf een bode naar

de baljuw van Medemblik om hem te waarschuwen voor de heer van Arkel, die

de Vriezendijk aldaar zou willen doorsteken. 17 Arkel werd hierbij ook beschuldigd

de Friezen aan te zetten tot hernieuwde strijd tegen Holland." Het ging in al deze

gevallen om geruchten, echte strijd of plundertochten waren er niet. Wel werden

op 20 november op een dagvaart van de steden uit Holland maatregelen genomen

om vuurgeschut, dat wil zeggen bussen en stenen, voor begin februari 1402 bijeen

te brengen.”

9 Pauli, Chronicon, 829-830 en Chronica, f. 99'.

10 AGH 1255 f. 100, dit was op 11 september 1401.

11 AGH 1256 f. 22 en 24, bodeloon.

12 AGH 1255 f. 101' en Prevenier, Dagvaarten, 382, waar gemeld wordt dat gevangenen uit Gorinchem be

recht zullen worden.

13 AGH 200 f. 148'.

14 De vermeldingen in de kronieken, die uitvoeriger zijn dan de archiefbronnen,kunnen mijns inziens ge

bruikt worden als zij op de juiste geografie en op de juiste tijdstippen door de archiefbronnen kunnen worden

bevestigd. Dit is in het gegeven voorbeeld het geval. Of er inderdaad 23 doden en 29 gevangenen waren is

niet na te gaan, wél dat er gevangenen waren. Deze werkwijze zal ook op andere plaatsen toegepast worden,

alhoewel niet alle weinig belangrijke wapenfeiten vermeld zullen worden.

15 AGH 1255 f. 101, 102 en 103'.

16 AGH 1255f. 102 en AGH 1256f. 22'; Prevenier, Dagvaarten, 382 en A.Meerkamp van Embden, Stadsre

keningen van Leiden (1390-1434). Eerste deel (1390-1424), Werken HG Derde Serie No. 32 (1913) 159.

17 AGH 1256 f. 21', een bodebericht van 11 november 1401.

18 Verwijs, Oorlogen, cxlv.

19 AGH 1256 f. 24'.

98 V Elf jaar Arkelse oorlog (1401-1412)

Het politieke spel was ondertussen doorgegaan.De graaf van Kleef schreef Arkel

een ontzegbrief op 29 augustus.” Graaf Albrecht droeg de steden op geen bindin

gen' met Arkel meer te onderhouden.” Op 1 september lichtte Albrecht ook de

hertog van Gelre in over Arkels ontzegbrief en op 18 oktober deed hij zijn beklag

dat, ondanks hun verdrag van wederzijdse bijstand, Gelderse ridders aan Albrecht

een ontzegbrief gestuurd hadden.” Dit mocht niet verhinderen dat in november

opnieuw Gulikse en Gelderse ridders hun ontzegbrief aan Albrecht zonden, zoals

de heren van Ripperscheid, Wevelichoven en vele, niet met name genoemde, ande

ren. Hollandse ridders schreven ontzegbrieven aan de heer van Arkel, zoals Gerard

van Vossem en Gozewijn Hontselaar.” De heer van Egmond probeerde zich afzij

dig te houden, maar werd door Albrecht bevolen zijn ontzegbrief te schrijven.”

Terwijl Willem van Oostervant eind september naar Henegouwen was terugge

keerd,” sloot graaf Albrecht een bestand met de Friezen op 30 september26 en be

naderde hij ook de stad Utrecht. Graaf Albrecht wilde waarschijnlijk toen al

Utrecht overhalen in zijn kamp te komen tegen Arkel. De Utrechters hadden im

mers uit economisch oogpunt redenen genoeg om tegen Arkel te zijn.” Op 11 ok

tober beloofde Albrecht aan Utrecht de schade te betalen die zij geleden had tijdens

de Friese oorlog. Hij zegde daarvoor 1600 Hollandse schilden toe, die Utrecht kon

korten op de te betalen tolrechten.” Utrecht verklaarde zich hiermee voldaan.

Daarna begonnen inleidende besprekingen over een mogelijke deelname van

Utrecht aan de Arkelse oorlog.”

Willem van Oostervant keerde eind november terug naar Holland en riep de ste

den op ter heervaart naar Rotterdam. Zij zouden daar 14 december zijn, maar de

tocht moest worden uitgesteld wegens de ingevallen vorst. Er werd toen beraad

slaagd wat verder te doen.” Willem besloot echter met de Kerst in Henegouwen

te zijn.” Het enige wat gebeurde was dat Woudrichem en Sleeuwijk verder ver

sterkt werden.”

Pauli vermeldt dat er gedurende de strenge vorst toch een tocht plaats vond van

Hollanders onder leiding van Hendrik van Wassenaar waarbij Hagestein werd aan

20 AGH 1255 f. 99, bodeloon.

21 AGH 1255 f. 99, bodeloon.

22 AGH 1255f 99 en 103, bodelonen voor brieven aan de hertog van Gelre

23 AGH 1256 f. 25 en 25', bodelonen.

24 AGH 1255 f. 99'.

25 Meerkamp van Embden, Stadsrekeningen Leiden, 158.

26 Verwijs, Oorlogen, cxliv.

27 Zie hoofdstuk Iv.

28 GA Utrecht Stad 1 No. 516 (Van Mieris In 746).

29 GA Utrecht Stad 1 No. 30 f 149 (=Copijboek E).

30 AGH 1256 f. 26 en Prevenier, Dagvaarten, 384.

31 L. Devillers, 'La guerre de Hollande de 1401-1412, Compte Rendu desséances de la Commission Royale

d'Histoire ou Recueil de ses Bulletins 4e Série 12 (1885) 192-244, aldaar 207.

32 AGH 1256 f. 19, 27, 28, 29 en 32, men zond oa gewapenden en bussen.

2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402) 99

gevallen en een deel van Gasperden werd verbrand.” Hiervoor nam Arkel wraak

door Nieuwpoort in brand te steken.”

Ondertussen bleef men wederzijds ontzegbrieven sturen, vanwege verscheidene

Kleefse heren aan Arkel en vanwege Gelderse ridders aan graaf Albrecht.” Al

brechts verzoek aan hertogWillem van Gelre had dus weinig uitgehaald en daarom

richtte Albrecht zich nu rechtstreeks tot de Gelderse steden.” Of de steden hieraan

enig gevolg hebben gegeven,is niet bekend maar kan betwijfeld worden.

Nadat op Vastenavond (7 februari)Willem van Oostervant weer in Holland was

teruggekeerd, begonnen de politieke activiteiten toe te nemen. Vermoedelijk was

het graaf Albrecht en zijn zoon duidelijk geworden dat de strooptochten niet erg

effectief waren en dat er andere maatregelen nodig waren. Albrecht sloot op 14

april een verbond met Hendrik II, heer van Vianen, die beloofde binnen vijf weken

Arkel de oorlog te verklaren. Hij zou hiervoor, met enkele andere rechten, Ameide

en Meerkerk terugkrijgen. Deze goederen waren in 1392 aan Arkel gekomen en

moesten nog in de strijd heroverd worden.” Ook het overleg met de stad Utrecht

nam toe in intensiteit. Er waren besprekingen te Oudewater en te Woerden in

maart 1402, waarbij het onder andere ging over een mogelijk betere relatie tussen

graaf Albrecht en de bisschop van Utrecht. De bisschop was echter niet betrokken

bij deze besprekingen. Wel was er overleg tussen Utrecht en Amersfoort.”

Nadat hertog Willem 1 van Gulik en Gelre op 16 februari 1402 was overleden,

probeerde de nieuwe hertog Reinald Iv invloed uit te oefenen op de besprekingen

tussen Utrecht en Holland. Hij zond brieven naar de stad Utrecht,” en nam ook

persoonlijk deel. Zo was er een bespreking tussen Albrecht en Reinald Tv op9 mei,

de bisschop van Utrecht, die in Friesland belangen had die tegengesteld waren aan

die van graaf Albrecht, wilde hierbij niet aanwezig zijn en bleef in zijn kasteel te

Vollenhove." Maar nadat op 13 mei de raad van de stad Utrecht de gilden om toe

stemming had gevraagd om verder te mogen onderhandelen over deelname aan de

Arkelse oorlog, en die gekregen had," werd het overleg tussen Holland en de stad

Utrecht afgerond op 16-21 juni te Oudewater en Utrecht.” De hertog van Gelre

33 Het dorp Gasperden of Gasparen werd ook wel Hagestein genoemd naar het daarbij gelegen kasteel.

In deze studie wordt steeds de naam Gasperden gebruikt voor het dorp(stadje). Alleen het kasteel wordt Ha

gestein genoemd.

34 Pauli, Chronicon, f. 832-833.

35 AGH 1256 f. 26, 28, 31 en 31'. In deze bodeberichten worden geen namen genoemd.

36 AGH 1256 f. 28'.

37 AGH 229 f.. 7 en Staatsarchief Detmold, Holland L 3 No. 435 f. 135-138'.

38 GA Utrecht Stad 1 No. 587, f. 14-15, 26, 26, 40 en 41'.

39 GA Utrecht, Stad 1 No. 587 f. 14'.

40 AGH 201f 9 en GA Utrecht Stad 1 No. 587 f. 41'. Zie ook G.M. de Meyer, Stichtse stedelingen in de

late middeleeuwen in Gewone mensen in de middeleeuwen R.EV. Stuip en C. Vellekoop red. (Utrecht 1987)

298-314, aldaar 304.

41 JC. Overvoorde en JG.Ch. Joosting, “De gilden van Utrecht tot 1528, Werken ovr No. 19(1897)2 de

len, 1117.

42 GA Utrecht Stad 1 No. 587 f. 16, 30, 43'; AGH 201f. 12 en Prevenier, Dagvaarten, 387.

100 V Elf jaar Arkelse oorlog (1401-1412)

werd hierover ingelicht op 18 juni.” Op 23 juni volgde het verdrag waarbij de stad

Utrecht beloofde graaf Albrecht en zijn zoon bij te staan in de oorlog tegen Arkel.

De wederzijdse voorwaarden hiervoor werden uitvoerig vastgelegd." De voor

naamste hiervan waren: de Utrechters zouden vrij van tol in Holland en Zeeland

zijn, als de kastelen Hagestein en Everstein op Arkel veroverd zouden worden, zou

den die verwoest en nooit meer opgebouwd worden, de bisschop van Utrecht zou

het hoge en lagerecht van het Land van der Lede krijgen en als hij met zeven stolen'

de eigendom van de heerlijkheden Hagestein en Haastrecht bewijzen kon, die weer

rechtmatig in bezit krijgen.** Graaf Albrecht zou vrij kunnen beschikken over het

kasteel en de stad Gorinchem.Als de verovering van Hagestein en Everstein niet

zou lukken, zou Utrecht bij Everstein een bolwerk bouwen, waarvan de helft van

de kosten door Holland betaaldzou worden. Op het verdragzou toegezien worden

door een raad van acht leden. Er waren vijf leden van Holland: de heren van Via

nen, Montfoort, Wassenaar, van der Lek en Philips van Dorp, waarbij de heren van

Vianen en Montfoort zowel aan Holland als aan het bisdom gebonden waren. De

drie leden van de Utrechtse raad waren: Gerrit Vrenken, Gijsbrecht Over de Vecht

en Wouter Grawart. De heer van Vianen was overman van de raad. Willem van

Oostervant bevestigde dit verbond op 29 juni.* Opmerkelijk aan dit verbond is

dat het reeds in 1402 spreekt van de verovering van de kastelen Hagestein en

Everstein, die pas in 1405 zou plaats vinden. De toekomstige buit werd dus al dui

delijk verdeeld. Ook deelde de bisschop al mee, terwijl hij niet aan de besprekingen

had deelgenomen en er zich zelfs van had gedistantieerd. Ondanks herhaalde ver

zoeken van de stad Utrecht was de bisschop in zijn kasteel te Vollenhove gebleven

en pas later, toen de verzoeken van Utrecht dringender werden, verhuisde hij naar

kasteel Stoutenburg bij Amersfoort. Van hieruit bezocht hij Utrecht slechts één

dag.*7

In de eerste instantie was het echter de bedoeling gezamenlijk op te trekken tegen

Gorinchem. De voorbereidingen daartoe waren al in volle gang. Willem van

Oostervant was op 15 april naar Zeeland gegaan om heervaart te gebieden en aan

valswapens als bogen en bussen met kruit en stenen te verzamelen.* Albrecht

richtte op dezelfde dag een oproep aan de steden van Holland en aan zijn leenman

nen. Dit leger zou nog versterkt worden door het leger van de stad Utrecht en troe

pen uit Henegouwen. Na zijn oproep in Zeeland ging Willem naar Henegouwen,

waar hij in mei heervaart gebood.” Het is niet bekend hoeveel Henegouwers wer

43 AGH 201 f. 11'.

44 GA Utrecht Stad 1 No. 424; No. 539; No. 28 f. 165, 170, 174 en No. 29 f. 43'. Ook AGH 229 f. 5'-6 en

Van Mieris III 764-767.

45 Het bewijs met zeven stolen leveren, betekende dat de bisschopsamen met zeven prelaten een eed moest

afleggen op de echtheid van de oude oorkonden, die het bewijs van eigendom vormden voor het bisdom.

46 GA Utrecht Stad 1 No. 28 f. 173' en Van Mieris III 768-769.

47 De Meyer, Stichtse stedelingen, 304.

48 AGH 623 f. 37'-39'.

2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402) 101

den opgeroepen. Welbekend is dat het Henegouwseleger zich bij Condéverzamel

de op 6juni en dat de stad Bergen, volgens haar oude verplichtingen, 12 boogschut

ters leverde voor de bewaking van Willems tent.”

Terwijl dit Henegouwse leger zich verzamelde, werden de Hollanders en Zeeu

wen opgeroepen om op 25 juni bij Schoonhoven te verzamelen. De Hollandse ste

den moesten 2880 man leveren, de Zeeuwse steden 924 man. Het aantal gewapen

den door de ridderschap te leveren bedroeg 550 man. Deze oproep van 31 mei om

vatte dus in totaal ongeveer 4300 man.” Ook werden via de baljuwen in Holland

280 welgeborenen en landslieden (boeren) uit de dorpen opgeroepen om naar

Woudrichem te gaan.” De bolwerken te Sleeuwijk en Werkendam werden verder

versterkt met 130 extra gewapenden uit de steden van Holland.”

Het was duidelijk dat voor deze veldtocht veel geld nodig was. Zowel Albrecht

als zijn zoon Willem sloten daarom, in de periode voorafgaande aan de veldtocht,

talrijke leningen bij de steden. Het totaal is niet bekend, maar dat het om flinke

bedragen ging, wordt duidelijk uit de opgaven die wel bekend zijn. Omgerekend

in Engelse nobel is dit: Haarlem en Zierikzee elk 3000, Amsterdam, Leiden en

Delft ieder 1500, Rotterdam 750, Middelburg 1000 en Goes en Reimerswaal ieder

250,** in totaal bijna 13.500 nobel. Ook in Henegouwen leende de graaf, bijvoor

beeld van Bergen 2000 nobel.Omdat van de leningen en bedes in Henegouwen, ex

clusief Valenciennes, Bergen meestal 30-50% bijdroeg, zal de totale Henegouwse

lening aan de graaf ongeveer 4000-6000 nobel geweest zijn.” Het benodigde geld

voor de leningen werd door de steden verkregen door verkoop van lijfrenten à 10%.

Deze werden door de graaf zeker gesteld met de inkomsten uit zijn goederen in on

der andere Kennemerland, Amstelland en Zeevang en rond Leiden, en uit de gruit

en het molengeld.*

Toen Willem van Oostervant weer in Holland was en het leger verzameld, begon

49 L. Devillers, Cartulaire des comtes de Hainaut. De l'avènement de Guillaume II à la mort de Jacqueline

de Bavière (Brussel 1886) III 208. Ook in Devillers, Guerre, 194-195.

50 Devillers, Guerre, 227.

51 AGH 623 f. 37 tot aan f. 41'. De voornaamste leenmannen met hun gewapenden zijn gegeven in Bijlage

C,1.

52 AGH 623 f. 42-44'.

53 AGH 623 f. 37 en 42'.

54 Haarlem: GA Haarlem, Inv. Enschedé No. 64, januari 1403 betaald. Zierikzee: D. van Alphen, Vader

landsche Chronijk ofJaarboek van Holland, Zeeland en Friesland: Van de vroegste tijden af tot op den dood

van Hertog Albrecht van Beyeren (Leiden-Amsterdam 1784) 560, juli 1402. Amsterdam: AGH 201 f. 11'-12,

juni 1402. Leiden. Van Mieris III 761, juni 1402. Delft: AGH 201 f. 12 en 13-14, juni 1402. Rotterdam: ibi

dem. Middelburg en Reimerswaal. Deze lening werd door graaf Albrecht gesloten op 4 september bij Klaas

van Kortgene en Jan van Heenvliet. De lening was voor 5000 nobel, inclusief 3000 nobel van Zierikzee en

250 nobel van Goes, (AGH 201 f. 17). Goes: Van Mieris III 769, juni 1402. Zie ook Prevenier, Dagvaarten,

386.

55 Zie voor Bergens aandeel in Henegouwse leningen: Ch. Piérard, 'Les aides levées par les comtes de Hai

naut et leur incidence sur les finances urbaines. Un exemple: Mons avant 1433, Anciens Pays et Assemblées

d'états 70 (1977) 185-247, aldaar 200 en 222. Ook Devillers, Cartulaire, III 208-212.

56 AGH 201 f. 11'-13'.

102 V Elf jaar Arkelse oorlog (1401-1412)

op 26 juni de tocht naar Gorinchem, waar eind juni het beleg geslagen werd voor

stad en burcht. De Utrechters werden op 28 juni opgeroepen zich bij hen te voe

gen.”

Er is weinigbekendover Jan van Arkelsvoorbereidingen voor het beleg. In de kro

nieken wordt dit soort zaken niet vermeld. Hij zal echter ongetwijfeld de stad en de

burcht hebben versterkt. Slechts éénmaal is een vermelding gevonden dat levens

middelen aangevoerdwerden uit Gelre.*Verder is bekend dat Arkel veel steun kreeg

van Gelderse en Gulikse ridders met hun gewapenden (zie Bijlage c,2). Ook waren

er Engelse huurlingen in Gorinchem.” Zoals al eerder gesteld en ook volgt uit Bij

lage c,2, waren er geen Hollandse of Zeeuwse Kabeljauwse edelen in Arkels leger.

Het beleg begon 28 of 29 juni. Van Hollandse zijde is er niets te vinden over het

beleg: de tresoriersrekening van 1402 ontbreekt. Alleen in de Henegouwse bron

nen is een vermelding over een uitval van Gorcumers tegen de Henegouwers in

augustus.° De kronieken van Pauli zijn uitvoeriger waarbij veel van wat verhaald

wordt, bewezen kan worden door indirecte vermeldingen uit de archieven van Hol

land. De aanvallers verschansten zich rond de stad en de burcht waarbij ook troe

pen gelegerd werden tussen de stad en de ongeveer 600 m verder naar het oosten

gelegen burcht. Graaf Albrecht en zijn zoon waren ook aanwezig en hadden hun

kamp nabij Arkel ten noorden van Gorinchem." Samen met drie bataljes van de

stad Utrecht, ongeveer 1000 man, die op 15 juli arriveerden*, de Henegouwers en

de gewapenden die de graaf van Kleef meebracht,” zal de totaal opgeroepen troe

pensterkte van de aanvallers ongeveer 6000 man geweest zijn, waarbij dan nog de

gravers uit Holland, Zeeland en Utrecht gerekend moeten worden. Of al de opge

roepenen ook inderdaad zijn gekomen is niet bekend. Wel werden de baljuwen van

Kennemerland, Amstelland en Rijnland en de steden Delft, Medemblik en

Schoonhoven op 16 juli gemaand omdat niet allen waren gekomen." De sterkte

van de Arkelse troepen kan waarschijnlijk op ongeveer 2000 man gesteld worden.

Gorinchem had in die tijd ongeveer 3000 inwoners, waaruit waarschijnlijk 600 ge

wapenden gerecruteerd konden worden.” Daarbij kwamen de leenmannen van

57 GA Utrecht Stad 1 No. 587 f. 17".

58 R. Wartena, De stadsrekeningen van Zutphen 1364-1445/46 (Gemeentearchief Zutphen 1977) 131.

59 Devillers, Guerre, 195. Huurlingen waren in die tijd makkelijk te krijgen omdat er in de Honderdjarige

oorlog een periode van bestand was.(PJ. Blok, Geschiedenis eener Hollandsche stad ['s-Gravenhage 19102] 1

168).

60 Devillers, Guerre, 195.

61 Uit de rekening van de kost van de herberg van Jan van Dorp blijkt dat Albrecht vanaf 25 juni tot 2

september op veldtocht was (AGH 624).

62 Zie voor de organisatie van de Utrechtse troepen het volgende hoofdstuk.

63 De graaf van Kleef gaf hiermee gevolg aan zijn verbond met Willem van Oostervant (AGH 228 f. 154).

64 AGH 623 f. 42'.

65 Zie voor de grootte van de steden omstreeks 1400 RW.M. van Schaik, Belasting, bevolking en bezit in

Gelre en Zutphen (1350-1550)(Hilversum 1987) 146-151 en 184-212; J.C. Visser, Dichtheid van de bevolking

in de laat-middeleeuwse stad, Historisch geografisch Tijdschrift 3 (1985) 10-21. De stad Gorinchem had rond

1400 een oppervlakte van 28-30 ha.

2. Begin van de oorlog tot na het beleg van Gorinchem (1401-1402) 103

Arkel met hun gewapenden, lieden uit het Land van Arkel in de stad gevlucht, En

gelse huurlingen en Gelderse en Gulikse troepen.

Volgens Pauli" werd het beleg gekenmerkt door wederzijdse, weinig effectieve,

beschietingen met steenbussen en uitvallen vanuit de stad. De Arkels verdedigden

zich ook door enkele uitvallen naar de bolwerken van de belegeraars. Er waren aan

vallen op de gewapenden van Dordrecht, die tussen de burcht en de stad gelegerd

waren, en van wie er een aantal omkwamen in het moeras. Ook werd het bolwerk

van de Zeeuwen en Westfriezen ten westen van de stad vernietigd. Hierbij vond Flo

ris van Borsselen van Sintmaartensdijk de dood en werden ongeveer 100 Zeeuwen

gevangen, onder wie Floris van Abeel, Klaas van Zwieten, Klaas Kervink van Rei

merswaal en Boudewijn en Floris van Borsselen. Deze gevangenname wordt beves

tigd door een regeling van Albrecht voor zes weken vrijgeleide om hun losgeld te

kunnen verzamelen.” Tijdens een uitval naar het oosten, waarbij ook weer doden

vielen, werd onder anderen Walraven van Brederode gevangen genomen. Deze zou

tot 1409 in Gorinchem gevangen blijven." De uitval van Gorinchem tegen de He

negouwers verliep minder succesvol. De Gorcumers onder leiding van Willem van

IJzendoorn en Arent van Schonauwen, en Engelse huurlingen die onder bevel

stonden van John Hoper, Thomas Hereford, Thomas Westerdale en David Camer

den, werden verslagen en teruggedreven.” Dit waren de belangrijkste wapenfeiten

van het beleg. Er werden enkele rooftochten in de omgeving gehouden en enkele

malen werd getracht over de grachten van de stad te komen, maar de verdediging

van burcht en stad hield goed stand. Ook ondernamen de Arkelsen begin septem

ber vanuit Hagestein nog een strooptocht tot dicht bij Utrecht.”

Na 12 weken, toen de heervaart twee maal was uitgediend, werd het beleg opge

broken.” Het beleg had aan graaf Albrecht geen enkel resultaat opgeleverd, het le

ger wilde daarom wel opbreken. Bovendien werden Gorinchem en de burcht, on

danks de belegering, vanuit Gelre via de Merwede voortdurend bevoorraad. Het

terugtrekken begon waarschijnlijk op 18 september.” Willem van Oostervant

bleef minstens tot 19 september bij Gorinchem,” zijn vader was op 2 september

al naar Den Haag teruggekeerd.” Er schijnt bemiddeld te zijn over een wapenstil

66 Pauli, Chronicon, 838-844; Bruch, Kronijcke, 60-62. De namen, genoemd in de Kronijcke, zijn vermeld

in Bijlage J.

67 AGH 201 f. 21' van 19 november 1402. Het losgeld van Floris van Borsselen bedroeg 5800 nobel. Op 6

maart 1404 beloofde Albrecht dit te betalen uit een bede te Zeeland (AGH 201 f. 60-61).

68 Zie onder andere AGH 1257 f. 71'.

69 Devillers, Guerre, 195 en Bruch, Kronijcke, 61.

70 K. Burman, Utrechtsche Jaarboeken van de vijftiende eeuw Deel 1 (Utrecht 1750) 31.

71 Pauli Chronicon, 844 en Chronica, f 106 stellen, juist, dat het beleg 12 weken duurde, Bruch, Kronijc

ke, 62 maakt hier door een afschrijffout 22 weken van.

72 Kuys, Tielse Kroniek, 139.

73 Devillers, Cartulaire, III 220.

74 AGH 624. Deze rekening van de kost, te velde bij Gorinchem, sluit op 2 september.

104 V Elfjaar Arkelse oorlog (1401-1412)

stand door Arent van Leyenburch en Hack van Oudheusden.” De Kronijcke wil

doen geloven dat er omstreeks 20 september een wapenstilstand werd gesloten

waarbij Jan van Arkel een knieval maakte voor graaf Albrecht (die al weer in Den

Haagwas!) en de Hollandse banier een dagvan de burchttoren woei.”Dit feit wordt

alleen bevestigd in de Hollantsche Cronike van Heraut Beyeren.” Die kroniek,

voornamelijk een compilatie van Beke en de Vermeerderde Beke, is beëindigd in

1409, ver voordat de Kronijcke geschreven werd. De Beke-kronieken vermelden het

feit echter niet. Het kan daarom zijn dat de auteur van de Kronijcke deze vermelding

heeft overgeschreven van de Heraut, of wel dat Jan van Arkel inderdaad met een

knieval opnieuw leenhulde heeft betuigd aan graaf Albrecht. In dat geval zal de ba

nier van Albrecht zeker gewapperd hebben van de aan hem opgedragen burcht.

Jan van Arkel is verder ongeschonden uit de strijd gekomen. De schade in de stad

was niet groot en alleen de grote toren van de burcht was beschadigd.” Vanaf eind

september was er geen strijd meer met Holland en Zeeland, maar de stad Utrecht

en de heer van Vianen weigerden aan de wapenstilstand gevolg te geven en zetten

de strijd met verscheidene strooptochten voort.”

V.3. Bestand met Holland, maar doorgaande strijd met Utrecht;

tot aan de dood van graaf Albrecht (1402-1404)

Alhoewel er september 1402 bij het opbreken van het beleg wel een bestand geslo

ten zal zijn, volgen de eerste mededelingen over bestandsbesprekingen pas in mei

1403. Er zijn echter enkele aanwijzingen dat al eerder een regeling was getroffen

en dat Arkel zijn eerder verbeurde leengoederen in Holland, of op zijn minst een

deel ervan, weer had teruggekregen, of in ieder geval meende er bezit van te hebben.

Op 28 oktober 1402 schreef Albrecht aan Utrecht over de problemen waarin de

onderzaten van Jan van Langerak gekomen waren, nu Arkel weer in dat gebied

heerste (dit is waarschijnlijk Willige Langerak ten noorden van de Lek in de Krim

penerwaard waar ook het bisdom invloed had), terwijl Jan van Langerak zelf in

Hollandse dienst was." Ook was het de schout van de heer van Arkel die namens

Arkel in 1404 vergunning verleende aan de lieden en de heemraden van Bergam

bacht om een sluis in de Lekdijk ten zuidwesten van Schoonhoven bij Den Hem

75 Pauli, Chronicon, 845. Hack van Oudheusden en Arent van Leyenburch worden in 1403 als bemidde

laars van Jan van Beieren genoemd (AGH 1257 f. 46, 65 en 65').

76 Bruch, Kronijcke, 62.

77 Heraut Beyeren, Hollantsche Cronike, afschrift uit 1840, gemaakt onder leiding van Nicolaas Beets. Lei

den UB Hs. Ltk. 676 f. 84'.

78 Pauli, Chronica, f: 102-103'. In AGH 2095, de kasteleinsrekening van 1408, wordt gesproken over brand

schade van het 'Huis. Dit kan de schade van 1402 geweest zijn.

79 Burman, Jaarboeken, 32.

80 GA Utrecht Stad 1 No. 587 f. 18'.

3. Bestand met Holland, tot aan de dood van graaf Albrecht (1402-1404) 105

te maken." Van enige regeling over de teruggave aan Arkel van zijn leengoederen

is echter niets gevonden.

Is deze situatie, direct na het beleg van 1402, onduidelijk, dat gold ook voor ande

re deelnemers aan de strijd. Zo werden er enige ridders opgeroepen door graaf Al

brecht voor vermaning vanwege hun rol tijdens het beleg van Gorinchem. Op 11

november 1402 werden zo vijf ridders, onder wie Willem de Vriese, vermaand.”

Merkwaardig is ook een vrijgeleide dat Albrecht in 1403 gaf aan zes personen met

hun gezinnen, omdat zij vijanden van Arkel waren geworden.” Dit waren name

lijk Arent van Leyenburch, Arent van Schonauwen,Jan Gerardijn (de deken te Go

rinchem), Otto van Gellikom, Jan van Blankenvoort en Dirk van Leyenburch de

bastaard, die, behalve Jan Gerardijn enJan van Blankenvoort behoorden tot de Gel

derse ridderschap en ook, zij het verre, familieleden waren van Jan van Arkel (zie

schema v). Arent van Leyenburch, die in 1406 overste rentmeester van Gelre zou

worden, speelde in deze oorlog, zoals nog zal blijken, een merkwaardige rol, nu

eens aan Gelderse, dan weer aan Hollandse zijde en soms ook verbindingsman

voor Jan van Arkel met Holland.* Arent van Schonauwen wordt ook genoemd

als één van de Gelderse ridders die Jan van Arkel steunden tijdens het beleg. Jan

van Blankenvoort was schepen te Gorinchem in 1400, 1406 en 1408, tevens vriend

van Arkel.

Zoals hierboven reeds gesteld, dateert de eerste vermelding van een bespreking

van het geschil tussen Arkel en Albrecht pas van 2 mei 1403, toen Jan van Beieren

aanbood om te bemiddelen.” Dit aanbod werd door beide partijen aanvaard, waar

bij Albrecht en Willem van Oostervant elkaar beloofden geen vrede of bestand te

maken zonder wederzijds goedvinden.** Heer Hack van Oudheusden speelde een

rol bij de bestandsbesprekingen. Op 6 augustus werd hij betaald voor zijn bemidde

lingswerk en op 10 oktober was hij betrokken bij het maken van de bestandsbrie

ven.” Vanwege de bestandsbesprekingen werd er op 12 augustus overlegd met de

steden van Holland en Zeeland en de baljuwen. Op 14 augustus werdJan van Beie

ren hierover ingelicht en werd de stad Utrecht geschreven dat graaf Albrecht een

bestand wenste.** Inderdaad werd er een bestand gesloten op 11 november 1403,

dat zou gelden tot 13 december 1403.” Duidelijk is dit bestand een vervolg op een

81 GASchoonhoven Inv. 1567". Ook H.J.L.Th. Rheineck Leyssius Het oudarchief der stadSchoonhoven,

Verslagen omtrent 's Rijks oude archieven (vroA) 41 (1918) 1798-876, aldaar 847.

82 AGH 201 f. 20.

83 AGH 201 f. 35'.

84 RAG. HA No. 622 f. 8' toont aan dat Arent van Leyenburch, samen met Jan van Arkel, in november

1404 in opdracht van hertog Reinald Tv van Gulik en Gelre naar Luik reisde om voor Reinald een dading

te regelen.

85 AGH 627.

86 Van Mieris, III 781.

87 AGH 1257 f. 46, 65 en 65'.

88 AGH 1257 f. 62 en 62'; Prevenier, Dagvaarten, 388.

89 AGH 201 f. 48' en AGH 1257 f. 67'.

106 V Elfjaar Arkelse oorlog (1401-1412)

reeds bestaand bestand. De steden van Holland waren immers op 31 oktober opge

roepen om een nieuw bestand te bespreken omdat het oude op 11 november zou

aflopen.” Of dit oude bestand, waar naar verwezen werd, een maand eerder op 10

oktober was gesloten of al in 1402 is niet duidelijk. Het nieuwe bestand bepaalde

onder meer dat de vete tussen de stad Utrecht en de heer van Vianen enerzijds en

de heer van Arkel anderzijds niet op Hollands gebied mocht worden uitgevochten.

Toen dit bestand op 3 december, weer voor een maand, verlengd werd tot 14janua

ri 1404, werd bovendien bepaald dat, zolang het bestand gold, de betaling van het

losgeld voor Walraven van Brederode en Floris van Borsselen werd opgeschort.”

Dit nieuwe bestand werd op 2 december door Arent van Leyenburch bij Arkel ge

bracht voor bezegeling.”

Dit proces van besprekingen met de steden, verlengingen van het bestand voor

korte perioden, ging ook door in 1404 met verlengingen op2 februari, 23 februari,

2 maart en 1 mei, totdat vóór die laatste datum op 3 april 1404 een bestand voor

vier jaar gesloten werd, dat op 1 mei zou ingaan.” De voornaamste punten van ge

schil bij de besprekingen, waarbij door Arent van Leyenburch bemiddeld werd, lij

ken geweest te zijn het lot der gevangenen van Arkel, het losgeld dat betaald moest

worden, de grenzen van het Land van Arkel bij de Merwede, dit met het oog op

de visserijrechten, de vrijdom van tol te Woudrichem en de stapel te Dordrecht.”

In het verdrag werd apart vermeld dat de doodslag van Arkelsen te Gouda, die om

streeks 12 april hadplaatsgevonden, geen invloed op het bestand zou hebben. Ook

zou graaf Albrecht er voor zorgen dat de Arkelsen die op diezelfde tijd te Gouda

waren gevangen genomen, vrij zouden komen.” Dit is echter nooit gebeurd. De

gevangenen werden overgebracht naar Woudrichem, waar zij, zoals hieronder ver

meld wordt, in 1405 door Gorcumers bevrijd zouden worden. Volgens graaf Al

brecht was de toestand met Arkel nu weer 'normaal, wat overigens niet verhinder

de dat Dordrecht doorging met de Gorcumse handel te belemmeren.” Nadat de

steden van Holland en Zeeland hadden gezegeld, ging het bestand in op 1 mei

1404.97

90 AGH 1257 f. 66-67"; Prevenier, Dagvaarten, 392.

91 AGH 201f. 50 en 51'.

92 AGH 1257 f. 68'.

93 AGH 1257 f. 69 t/m 73, AGH 201 f. 90' en AGH 628,het charter dat door Jan van Arkel, mede voor zijn

zoon Willem, en door de steden Gorinchem, Leerdam en Hagestein (Gasperden) bezegeld werd. Zie ook

Prevenier, Dagvaarten, 393-396.

94 AGH 1401 f 23, AGH 1257f.71 en 72 en Van Mieris, m 780-781, die hier foutief 14 juni 1403 geeft in

plaats van 1404.

95 AGH 201f. 91' en AGH 1257 f. 73'.

96 Van Mieris, III 781.

97 Alleen voor Middelburg is gevonden dat de stad, als één van de steden, zegelde op 25 april 1404 (H.M.

Kesteloo, 'De stadsrekeningen van Middelburg van 1365-1449, Archief. Vroegere en lateremededeelingen voor

namelijk in betrekking tot Zeeland Deel v[1883] 171-330, aldaar 290). Van de andere steden is slechts bekend

dat op 4 april brieven terzegeling verzonden werden en dat op 9 april aan Dordrecht opnieuw gevraagd werd

om mee te zegelen. (AGH 1257 f.72 en Prevenier, Dagvaarten, 396).

3. Bestand met Holland, tot aan de dood van graaf Albrecht (1402-1404) 107

Omdat Utrecht zich na het beleg van Gorinchem niet wilde neerleggen bij een

bestand-er was immers nog niets bereikt en Arkel was nog steeds een gevaar voor

de handel van Utrecht - ging de strijd tussen Arkel en de stad Utrecht door. Na

de aftocht van het beleg te Gorinchem werd al spoedig besloten, zoals bij het ver

drag tussen Utrecht en Holland overeengekomen was, een bolwerk aan de Lek bij

het kasteel Everstein te bouwen. Na besprekingen tussen Holland en Utrecht werd

het bolwerk gebouwd bij Tull aan de noordzijde van de Lek, tegenover Everstein.

Dit bolwerk, Vreedborch genaamd, was midden december 1402 al in gebruik. Er

werden zowel Utrechtse troepen als Hollandse huurlingen in gelegerd.”

Voorts ondernamen de Utrechters verscheidene strooptochten in het Land van

Arkel. Volgens Burman” waren er twee tochten in september en december 1402,

één tocht in mei 1403 en één omstreeks juni 1404. Die tochten werden gehouden

door de Utrechtse schutten (boogschutters) en een deel der burgerij, de laatste ver

enigd in gildegroepen die de zogenaamde bataljes vormden. Dat die tochten in

derdaad plaats vonden, wordt bevestigd door een klacht van de hertog van Gelre

dat de Utrechtse troepen op hun tocht door Gelre waren getrokken,19° en brieven

van Albrecht waarin hij toestond dat Arkel zich verdedigde tegen die tochten, ook

als het moest, in het graafschap Holland en toezegde dat hij alles zou proberen om

de stad Utrecht en de heer van Vianen ervan te weerhouden nog meer tochten te

ondernemen.191 Ook beval Albrecht in 1404Schoonhoven en het Land tussen Lek

en Yssel zich niet te storen aan de opdrachten van de heer van Vianen, die in die

tijd daar toen baljuw en rentmeester was.192

De animo van een deel der Utrechters voor die tochten was echter niet groot.

Op 13 november 1402 gaf de raad van de stad een verordening uit dat diegenen die

vóór Arkel waren en daarom niet kwamen als zij opgeroepen werden, voortaan

uitgesloten waren van de raadsverkiezingen en geen ambten in de gilden mochten

bekleden. Er werden ook pro-Arkelsen gevangen genomen.” Ondanks deze ver

ordening weigerden vele burgers mee te doen aan de tochten. Deze werd toen hun

poorterschap ontzegd. De raad van Utrecht sprak van een 'wederpartie'. 19" Deze

'wederpartie bestond echter al veel langer, al voor het uitbreken van de Arkelse

oorlog. Er waren, als in zovele steden in Holland, twee groepen die om de macht

in de stad streden. Dat de wederpartie niet mee wilde vechten omdat ze pro-Arkel

was, valt daarom te betwijfelen, ze was tegen het stadsbestuur."

98 GA Utrecht Stad 1 No. 587 f. 32 tot 34 en 44'.

99 Burman, Jaarboeken, 127, 38 en 49.

100 GA Utrecht Stad 1 No. 587 f. 18'.

101 AGH 201 f. 51 en 52'.

102 AGH 201f. 77'. Het baljuw- en rentmeesterschap van de heer van Vianen blijkt oa uit een bodeloon

in AGH 1258 f. 53'.

103 Burman, Jaarboeken, 1 33.

104 Burman, Jaarboeken, 1 49.

105 B. van den Hoven van Genderen, Het kapittel-generaal en de staten van het Nedersticht in de 15e eeuw,

Stichtse Historische Reeks 13 (Zutphen 1987) 45-49.

108 V Elfjaar Arkelse oorlog (1401-1412)

Ook Arkel hield zijn strooptochten en hinderde voortdurend de scheepvaart op

de Lek. Van één van die tochten vanuit Hagestein over de Lek in april 1404 is wat

meer bekend omdat toen een aantal Arkelsen gedood of gevangen werden bij Gou

da. Zoals hiervoor beschreven, werd dit speciaal vermeld in de bestandsoorkonde

van 1 mei 1404.196

Graaf Albrecht probeerde in deze bestandsperiode de schatkist weer aan te vul

len. Zijn inkomsten waren verminderd, niet alleen doordat de inkomsten van zijn

goederen gebonden waren aan de leningen die opgenomen waren voor het beleg

van Gorinchem, maar ook doordat de rivierhandel flink geleden had. Augustus

1403 schreef Albrecht aan de tolhouders van Woudrichem en Schoonhoven dat zij,

zolang er geen bestand met Arkel was, geen pacht hoefden te betalen; de tol zou

slechts volgens de afrekening verschuldigd zijn.” Na alle leningen in 1402 werd

op 25 juli 1403 een speciale bede gevraagd om de schulden van graaf Albrecht te

kunnen betalen." Naast die bede probeerden Albrecht en Willem echter ook op

nieuw leningen bij de steden te sluiten. Zo werd in maart en augustus 1403 Middel

burg om een grote som geld gevraagd. Dit verzoek werd niet ingewilligd, wel werd

aan Albrecht 445 nobel geschonken. Willem van Oostervant ontving225 nobel.”

Dat Middelburg moeite had met het verzoek voor de lening, blijkt uit het feit dat

een aantal burgers van Middelburg in 1404 te Brugge in gijzeling moest vanwege

schulden van hun stad.119

Graaf Albrecht is omstreeks 15 december 1404 gestorven. Op 16 december sloot

de tresorier van Willem van Oostervant zijn rekening af. De laatste post was die

voor een bode die het bericht van het overlijden van Albrecht aan Foytken, de bal

juw van het Land van Altena en Woudrichem, bracht." Een nieuwe rekening van

de kost van de herberg van graaf Willem v1 werd op 17 december geopend. 112 Ook

de tresorier van Holland en Zeeland sloot af op 16 december en begon op die dag

ook de nieuwe rekening.” Volgens Devillers" werd Albrecht zonder praal en

snel begraven en zag zijn weduwe, vanwege de schulden, van de erfenis af. Toch is

bekend dat er in Henegouwen ongeveer 450 nobel werd uitgegeven voor rouwkle

ding aan het hof.”

106 AGH 201 f. 91' en Van Mieris, m 780-781.

107 AGH 201 f. 40'.

108 Th.H. F. van Riemsdijk, De tresorie en kanselarij van de Graven van Holland en Zeeland uit het Hene

gouwsche Huis ('s-Gravenhage 1908) 179.

109 Kesteloo, Stadsrekeningen Middelburg, 281 en WSUnger, Bronnen tot de geschiedenis van Middelburg

in den landsheerlijken tijd, Deel II De stedelijke geldmiddelen RGP Grote Serie 61 ('s-Gravenhage 1926)243-245.

110 Kesteloo, Stadsrekeningen Middelburg, 291.

111 AGH 1401 f. 28'. De Heraut Beyeren stelt in zijn Hollantsche Cronike, f. 84' dat Albrecht op 15 decem

ber stierf. De Vermeerderde Beke Croniken, 272 schrijft omtrent 13 december.

112 AGH 1402.

113 AGH 1258 en 1259.

114 Devillers, Cartulaire, mm Inleiding p. xi en p. 241.

115 Devillers, Guerre, Annexe v 210-215.

4. Graaf Willem vi, voortzetting van de oorlog (1405) 109

V.4. Graaf Willem vi, voortzetting van de oorlog (1405)

Een van de eerste daden van de nieuwe graaf was het kiezen van een nieuwe Raad.

Op 19 december werden voor Holland benoemd de heren van Egmond, Wasse

naar, van der Lek, Brederode en Cronenburch, voor Zeeland de heren Huge en Jan

van Heenvliet, Floris van Borsselen, Klaas Kervink van Reimerswaal en de abt van

Middelburg. Later werden er nog aan toegevoegd de heer van Vianen, Jan de

bastaard van Blois, Foytken Foytkenz. en Jan van Heemstede.116

Op20 december zond graafWillem v1 brieven, die meegezegeld waren doorJan

van Beieren, aan Jan van Arkel, die te Arnhem was.117 De inhoud van de brieven

is niet bekend, maar het is niet waarschijnlijk dat ze veel goeds bevatten. Op Kerst

mis 1404 verzocht Willem immers om een nieuwe belasting, die vier jaar zou gel

den, en die zou dienen om de voortzetting van de Arkelse oorlog te kunnen finan

cieren. Deze belasting, het morgengeld, bedroeg 10 groot per morgen land." Ook

sloot hij op 3 januari opnieuw vriendschap met de stad Utrecht. Dit was nodig

omdat de Utrechters kwaad waren geweest op graaf Albrecht omdat hij, tegen hun

verdrag in, een eenzijdig bestand met Arkel had gesloten. Willem nam Utrecht in

bescherming en bevestigde de rechten in 1402 verleend.” In het begin van 1405

ontstond er een briefwisseling tussen graafWillem en Jan van Arkel, waarvanjam

mer genoeg de inhoud niet bekend is." Wat deze ook geweest is, de strijd begon

weer in februari 1405, waarbij Willem het bezit van de Gelderse ridders en knapen

die Arkel steunden, aantastte.121 Dezen waren hierdoor ontsticht en Willem van

IJzendoorn, een Gelders edelman die getrouwd was met een dochter van Splinter

van Loenersloot,” trok met een aantal Gorcumers naar Woudrichem en verraste

dit. Woudrichem werd in brand gestoken en de Gorcumse gevangenen die daar wa

ren, werden bevrijd.” Deze aanval moet eind februari hebben plaats gevonden,

want op 28 februariging een bode naar Woudrichem om te vernemen hoeveel scha

de er was aangericht en op 1 maart werden de steden van Hollandter dagvaart opge

116 AGH 202 f. 1'.

117 AGH 1259 f. 27".

118 Van Riemsdijk, Tresorie, 217. Op30 december werd in Den Haag een dagvaart met de steden gehouden.

Het onderwerp is niet bekend maar kan in verband gestaan hebben met het verzoek om morgengeld. (Preve

nier, Dagvaarten, 403). In februari werd hierover met de steden overleg gepleegd en werd het officieel ant

woord op het verzoek gevraagd (Prevenier, Dagvaarten, 404-405).

119 AGH 202 f. 4 en 4, GA Utrecht Stad 1 No. 28 f. 178'.

120 Bodelonen AGH 1259 f. 28'.

121 I.A. Nijhoff, Gedenkwaardigheden uit de geschiedenis van Gelderland door onuitgegeven oorkonden op

gehelderden bevestigd.Deel III Willem en Reinaldrv. Hertogen van Gelre uit het huis van Gulik(Arnhem 1839)

CV111.

122 RAG. HAT 12 'Grave No. 454.

123 Nijhoff, Gedenkwaardigheden, III cviii. De Gorcumers die bevrijd werden, waren diegenen die gevangen

waren te Gouda in april 1404 en later naar Woudrichem waren overgebracht. Pauli, Chronicon, 850 vermeldt

de namen van 34 gevangenen.

11O V Elfjaar Arkelse oorlog (1401-1412)

roepen te Dordrecht om over het weer bezetten van Woudrichem te spreken.12"

Alhoewel Willem vI het in zijn oproepen aan de steden deed voorkomen dat Ar

kel de strijd weer was begonnen,” blijkt uit het bovenstaande duidelijk dat Wil

lem zelf de aanstichter van de hernieuwde strijd was. Direct na de dood van zijn

vader begon hij immers zich al voor te bereiden op oorlog.

Terwijl de hertog van Gelre trachtte te bemiddelen door Arent van Leyenburch

naar Jan van Beieren te zenden voor overleg, en er begin maart besprekingen waren

te Woudrichem tussen afgevaardigden van Reinald Tv en Willem v1,126 riep Willem

begin maart de steden op gewapenden te zenden naar het bolwerk van Sleeuwijk

en baardzen en geschut ter beschikking te stellen. Ook werd opdracht gegeven een

nieuw bolwerk bij Giessendam te maken en werd Woudrichem versterkt. 127 Wil

lems aandacht was echter niet zozeer op Gorinchem en omgeving gericht als wel

op Hagestein en Everstein. Omdat in het volgende hoofdstuk het verloop en alle

krijgskundige aspecten van het beleg van Hagestein zullen worden behandeld, wor

den in dit hoofdstuk slechts de politieke gebeurtenissen van het jaar 1405 vermeld,

waar nodig aangevuld met enkele mededelingen over het beleg zelf.

Op 18 maart begon men een groot, sterk verdedigd, blokhuis te bouwen bij

Vianen” en werden tegelijkertijd ook maatregelen getroffen om te voorkomen

dat Arkel de kastelen zou provianderen. Zo werden bijvoorbeeld ook de Gelderse

steden gewaarschuwd geen goederen voor Arkel te vervoeren. 12° Graaf Willem

deed tijdens een dagvaart van 17 maart een beroep op de steden in Holland en Zee

land voor meer geld. Na het pas ingestelde morgengeld waren de steden niet erg

happig en zegden toe naar vermogen te willen bijdragen."

TerwijlWillem v1op31 maart bij hertog Reinaldivklaagde over de Gelderse steun

aan Arkel, besloot hij begin april drie blokhuizen te bouwen bij Hagestein en Ever

stein, die samen met hun vestingwerken de kastelen volledig zouden afsluiten"

124 Prevenier, Dagvaarten, 405 en AGH 1259 f.30 en Unger, Middelburg, m 251. Dat de brand flink is ge

weest, blijkt ook uit de belofte van Willem v1 aan Woudrichem op 10 april om alle brieven en oorkonden

die door de brand waren verloren gegaan, opnieuw te bekrachtigen (AGH 202 f. 28).

125 Voor de oproep van 17 maart zie Unger, Middelburg, II 251-252. In AGH 629 f. 1', in een oproep van

6 april, stelt graaf Willem ..weet wail hoe die heere van Arkel voir desent mit groten onrechte onse vijant

geworden is ende dat alrehande vreden en de bestanden gemaict ende bezegeld hebben geweest tusschen onsen

heren Heerende vader zaliger gedachte endeden here van Arkel voirscr. boven welken vrede ende bestande

die heere van Arkelvoirs. mit sinen hulperen ons onse landen ende goede luden mit rove mit scattinge ende

nu cortelic mit brande grote scade ende confuse gedaen heeft ende wairt ons sulken homoet van him niet

langer ende staet te lide...’

126 RAG. HA No. 622 f. 10 en 10'.

127 AGH 1259f. 30-31'. Een baardze is een klein oorlogsschip dat geroeid werd maar ook een zeil had en

dat aan ongeveer 20-50 gewapenden kon plaats bieden.

128 AGH 1316 f. 1'.

129 AGH 202 f. 23' en WJappe Alberts en J.P Vredenberg, De stadsrekeningen van Arnhem, Deel m 1402

1420 (Groningen 1971) 83.

130 Unger, Middelburg, m 251-252 en Prevenier, Dagvaarten, 406.

131 Burman, Jaarboeken, 55. Of hierbij het op 18 maart begonnen blokhuis te Vianen hoorde, is niet duide

lijk.

4. Graaf Willem vi, voortzetting van de oorlog (1405) 111

en riep hij op tot heervaart voor 22 april.” De gewapenden van de steden en de

ridderschap werden opgeroepen naar Vianen te komen,” waar graaf Willem zich

bij hen zou voegen. Als allen inderdaad zijn opgekomen, dan waren er in het leger

ongeveer 2200 man. Op 22 april arriveerde Willem vI bij zijn leger te Vianen. Hij

bleef daar tot 27 mei. In die periode werden de drie blokhuizen en verdere omsinge

lingswerken gebouwd.” Een leger van de stad Utrecht arriveerde op 3 mei.”

Gelre deed slechts een zwakke poging in het geschil te bemiddelen. Reinald Iv

was zelf niet in het hertogdom. Hij was op 5 april naar Frankrijk vertrokken, waar

hij tot 22 mei bleef en zich onder meer verplichtte om vazal te zijn van de Franse

koning Karel v1 tegen de Engelsen. Het bestuur in Gelre werd waargenomen door

'verwoerde bestuurders, onder wie Arent van Leyenburch als overste rentmeester,

Dirk van Wisch en Hendrik van Apeltern.* Deze drie probeerden te bemiddelen

via de heer van Culemborg en hadden daartoe op 30 april een bespreking te Wijk

bij Duurstede.127 Het leidde echter tot niets. Wel waren er talloze Gelderse ridders

en knapen die graaf Willem een ontzegbrief zonden en Arkel steunden.”

Begin juni, na zes weken heervaart, werd het beleg opgebroken en keerde Willem

vI weer naar huis. Er werd een kleine bezetting in de blokhuizen achtergelaten. Of

er gevochten is in de belegperiode is niet bekend. Het enige dat vermeld wordt is

dat Arkel, ter afleiding, een tocht naar Werkendam liet maken onder leiding van

de graaf van Virnenburch, waar het bolwerk werd verwoest.” Willem v1 liet daar

na in juni het bolwerk herstellen en ook het dorp Werkendam versterken. Er wer

den 75 huurlingen en 98 gewapenden uit de steden gelegerd en men liet ook een

“bus uit Woudrichem komen. De sterkte werd onder leiding van Philips van der

Lek geplaatst, de baljuw van Zuid-Holland."

Toen Reinald Tv was terug gekeerd in Gelre begon hij opnieuw met bemidde

lingspogingen, waarbij hij ook de stad Utrecht probeerde te betrekken. Het liep

echter weer op niets uit." Daarna vond hij stilzwijgend goed dat Arkel de Gelder

sen verzocht vooral op de Veluwe geen goederen van het bisdom meer te pachten.

Hierdoor leed het bisdom kennelijk zoveel schade dat de officiaal van het bisdom

zowel Jan van Arkel als zijn zoon Willem een verbod tot deelname aan de gods

dienstoefening oplegde.”

132 AGH 629 f. 1-2 (Van Mieris, rv 12-13).

133 Zie voor de opgeroepenen Bijlage C, 3-4 naar AGH 629 f. 1' en f 3'.

134 AGH 1402. Rekening van de kost van 's graven herberg te Vianen.

135 L. Schmedding. De regeering van Frederik van Blankenheim, Bisschop van Utrecht (Leiden 1899) 40.

136 RAG. HA No. 239 f. 28'

137 Ibidem f. 23'. Deze dagvaart wordt niet vermeld in Prevenier, Dagvaarten omdat daarin alleen de dag

vaarten van de staten en steden behandeld worden.

138 Pauli, Chronicon, 861-862.

139 Ibidem 862 en 865.

140 AGH 630 f. 1'-3'.

141 RAG. HA No. 239 f. 28' en No. 241 f. 1 en 21'.

142 Van Mieris, Iv 19 en Burman, Jaarboeken, 1 56-57.

112 V Elf jaar Arkelse oorlog (1401-1412)

Ondertussen trok Willem v1 via Zeeland naar Henegouwen om zich daar als de

nieuwe graaf te laten huldigen. Op 10 juli begon hij zijn huldigingstocht in Bergen.

Hij bleef tot begin augustus in Henegouwen.” Het bestuur in Holland en Zeeland

werd gedurende zijn afwezigheid waargenomen door Philips van Wassenaar, de

burggraaf van Leiden, en Philips van Dorp, de tresorier." Willem maakte van zijn

huldiging in Henegouwen gebruik om de hem toekomende bede te verzoeken, die

in september werd goedgekeurd. Ook riep hij op tot heervaart tegen Arkel. * Tij

dens zijn verblijf in Henegouwen werd Willem vI ook de steun in de Arkelse oor

log toegezegd door zijn zwager de hertog van Bourgondië en graaf van Vlaanderen

en door Antoon, hertog van Brabant." Die steun zou in de praktijk niet veel bete

kenen maar Willem hoopte door die toezeggingen er de hertog van Gelre van te

weerhouden Arkel te steunen.

In juli wilde Arkel de omsingeling van de kastelen Hagestein en Everstein door

breken en zijn kastelen vanuit Leerdam bevoorraden. Toen dit in Holland bekend

werd, riepen de burggraaf van Leiden en Philips van Dorp in naam van Willem vi

op 15 juli tot heervaart op.” Voordat hieraan echter gevolg kon worden gegeven,

was Arkel er al in geslaagd proviand en wapens in de kastelen te brengen. De oproe

pen tot heervaart gingen echter door en men verzocht de gewapenden op 4 augus

tus te Vianen te zijn. OokUtrecht riep zijn gewapenden op. De datum van de heer

vaart werd herhaaldelijk uitgesteld, maar op 8 augustus was men te Hagestein bij

een." Het totaal aantal opgeroepenen uit de steden van Holland en Zeeland en

de ridderschap van Holland, Zeeland en Henegouwen kan gesteld worden op bijna

4500 gewapenden en 700 gravers. Het blijkt echter dat niet iedereen aan die oproe

pen gehoor had gegeven. Steeds weer werden bodes uitgezonden met herhaalde

oproepen. Omdat de boeren het in die tijd te druk hadden op het land met de

oogst, waren vooral de gravers niet gekomen en omdat de gewapenden weigerden

te graven, moesten gravers gehuurd worden. Ook de steden waren niet met hun

volle getal gekomen en in september werd de realiteit gevolgd en werden nieuwe,

lagere quota voor de steden vastgesteld. Ook mocht nu een kwart van de quota uit

huurlingen bestaan. Uit Holland en Zeeland werden nu 2150 man gevraagd.” De

juiste grootte van het leger is moeilijk vast te stellen doordat lang niet iedereen

kwam, maar ook doordat de steden hun gewapenden na zes weken terugriepen of,

143 Devillers, Guerre, 199-200. AGH 1260 f. 111' en AGH 1402.

144 AGH 629 f. 2'.

145 Devillers, Cartulaire, mI 253-259.

146 AGH 203 f.79. Er werd een algemeen verbond van wederzijdse steun gesloten tussen Jan zonder Vrees,

Antoon van Brabant en Willem vi. Dit gebeurde te Le Quesnoy op 21 juli 1405. De steun aan Willem v1 tegen

Arkel was hier een (klein) onderdeel van. (R. Vaughan,John the Fearless. Thegrowth ofthe Burgundianpower

[London 1966] 32).

147 AGH 629f. 3-6. Er was een dagvaart met de steden in Den Haag van 14-16 juli (Prevenier, Dagvaarten,

407-408).

148 AGH 629 f: 6-7. Willem v1 was op 2 augustus terug in Den Haag.

149 AGH 629 f: 7-9. Zie ook Bijlage C,5.

4. Graaf Willem vi, voortzetting van de oorlog (1405) 113

met hiaten, wisselden. Graaf Willem protesteerde herhaaldelijk tegen deze gebrui

ken." Gedurende het gehele beleg van Hagestein werden de oproepen herhaald,

tot in december toe. Men kan daarom betwijfelen of de vele dreigementen waarmee

de oproepen vergezeld gingen, veel effect gehad hebben.” Velen kochten hun

dienst af, zowel ridders als landslieden. Zo betaalde de voogd van Putte en Strijen,

de ridder Willem van Abcoude en Duurstede 1200 nobel.132 De landslieden moes

ten 2-3 groot per dag betalen.” Er werd daarom een groot aantal huurlingen gere

cruteerd, waaronder veel Engelsen. De tresorier betaalde voor ongeveer 800 huur

lingen, die ieder ongeveer 6 groten per dag ontvingen.”

In augustus verzoenden zich de bisschop van Utrecht en Willem v1 en sloten zij

een verdrag van onderlinge bijstand voor het beleg van Hagestein en Everstein.”

De oorkonde is van 18 september 1405 maar het verbond moet eerder gesloten zijn

want in augustus sloeg de bisschop, samen met de stad Utrecht, het beleg voor

Everstein. De bisschop had daarvóór vrede kunnen sluiten met de stad Groningen

en was er als heer gehuldigd. Hij had zijn handen nu vrij voor de Arkelse oorlog.***

Graaf Willem richtte zich op Hagestein, dat ongeveer 30 minuten gaans van

Everstein lag.” In het verdrag van de bisschop en Willem v1 werd ook de verdeling

van de buit nader gepreciseerd. Zo werd bijvoorbeeld bepaald dat bij een verove

ring van Leerdam, Willem de stad binnen de veste mocht behouden; het Land van

der Lede zou voor de bisschop zijn.”

De stad Utrecht bracht haar maximum aantal gewapenden in het veld, namelijk

drie bataljes. De bataljes waren echter niet compleet, vele burgers die tegen het

stadsbestuur waren, kwamen niet op. Toch zullen er ongeveer 1000 gewapenden

zijn geweest. De bisschop bracht zijn ridders met hun gewapenden mee.” In totaal

werd er een aanzienlijke troepenmacht, inclusief de Henegouwers ongeveer 4000

man, rond Hagestein en Everstein verzameld.

Het beleg werd geleid vanuit een bolwerk tussen Vianen en Hagestein. Willem

vi, die tot het einde van het jaar bij zijn leger bleef, had een eigen huis met zaal'

ter beschikking." Van de bisschop is slechts bekend dat ook hij tot het einde van

het beleg bij Everstein verbleef, te velde.

150 AGH 629 f. 10.

151 AGH 629 f. 10-11' en AGH 1322.

152 J.L. van der Gouw, Rekening van de domeinen van Putten 1379-1429, 2 delen RGP Grote Serie 170 en

171 ('s-Gravenhage 1980), II 451, regest 370.

153 AGH 1313 f. 1-4 geeft de afrekening van drie dadingen in Rijnland en Schieland in augustus, oktober/

november en december, die in totaal ongeveer 615 nobel opbrachten.

154 AGH 1260 f. 59-87'.

155 AGH 631.

156 Schmedding, Frederik van Blankenheim, 91.

157 AGH 631 en Burman, Jaarboeken, 1 55.

158 Van Mieris, Iv 27.

159 Burman, Jaarboeken, 156. Zie ook Bijlage C,6.

160 AGH 1260 f. 82'.

114 V Elf jaar Arkelse oorlog (1401-1412)

Er werden minstens zes blokhuizen of bolwerken gebouwd. Drie bij Hagestein

die, samen met de blokhuizen die er al stonden, met elkaar verbonden waren door

aarden wallen voorzien van een wand van wilgehorden. De wallen waren be

schermd door een gracht die aansloot op eenzelfde soort grachtensysteem bij

Everstein en waarvoor sluizen bij de Lek werden aangelegd. Op die zogenaamde

'tuin waren wachttorens geplaatst en in of bij de bolwerken stonden naast de oude

steenslinger-werktuigen de blijden, minstens vier grote bussen en ruim twintig

kleinere bussen, vogelaars, beveiligd door aarden wallen en draaibare schotten van

horden, tuimelaars." Bij Everstein werden twee bolwerken gemaakt, voorzien

van bussen en een blijde en onderling ook verbonden door de tuin. Aan de noord

zijde van de Lek was al een bolwerk bij Tull gebouwd en de Lek werd daar ter plaat

se afgesloten door een paalwerk dat de scheepvaart verhinderde, dat wil zeggen de

aanvoer van proviand en geschut naar Everstein en Hagestein onmogelijk maakte.

Over dit paalwerk werden horden gelegd zodat er een brug ontstond waarover wa

gens konden rijden.”

Wat Arkel hier tegenover stelde is niet bekend. Alleen is zeker dat Hagestein min

stens twee grote bussen en een aantal vogelaars bezat en verdedigd werd door Jan

van Wolferen, een bastaard van Arkel en burgemeester van Gasperden en Jan van

Arkel, heer van Zoelen.” Ook Everstein werd met bussen en vogelaars verdedigd

door Hendrik van Nijenstein en Jan van Ravestein, beiden bastaardbroers van Jan

van Arkel. 16"

Voor een beleg van die omvang was veel geld nodig. Willem vI riep hiertoe de

steden uit de drie graafschappen op om opnieuw grote aantallen lijfrenten te verko

pen. Willem stelde hier weer inkomsten uit zijn goederen tegenover. Zo werden

Haarlem, Delft, Leiden en Amsterdam opnieuw zekergesteld door inkomsten uit

Kennemerland en West-Friesland.* Dordrecht werd schadevrij gehouden door

inkomsten uit de daar zijnde tol, terwijl Willem ook moest beloven de tol nooit

te zullen verplaatsen." De Zeeuwse steden kregen zekerstellingen uit inkomsten

van Bewester- en Beoosterschelde.167 Hoeveel geld werd gevraagd is niet bekend,

maar door Haarlem, Leiden, Delft en Amsterdam werden in totaal voor 12.000no

bel lijfrenten à 10% verkocht.168

De bisschop van Utrecht verzocht om een extra bede en morgengeld, die door

het kapittel-generaal werden toegestaan. Een deel hiervan werd betaald aan de stad

161 AGH 1314 f. 25 en 37'.

162 GA Utrecht Stad 1 No. 427 en 591.

163 AGH 1323 f. 1'. Zoelen is dicht bij Tiel in de Betuwe gelegen.

164 GA Utrecht Stad 1 No. 425.

165 AGH 1606 en AGH 1260 f. 114-118; Van Mieris, rv 29 en Prevenier, Dagvaarten, 408-410.

166 Van Mieris, Iv 22.

167 AGH 1260f. 118; Van Mieris Iv 30 en 37, Unger, Middelburg, m 4; GA Zierikzee, Charter No. 89 en Pre

venier, Dagvaarten, 410-411.

168 AGH 1606.

4. Graaf Willem vi, voortzetting van de oorlog (1405) 115

Utrecht voor de kosten gemaakt bij Everstein, dit als voorschot op de te verwach

ten buit. De stad ontving 15000 gulden of ongeveer 3400 nobel.”

Arkel probeerde door enkele plundertochten de aandacht van Hagestein en

Everstein af te leiden. Veel succes had hij niet. Alhoewel Holland wel de bolwerken

te Sleeuwijk en Werkendam moest versterken en de bezetting van Woudrichem,

die er vanaf 1 maart weer was ingesteld, moest aanvullen,'7° leidde dit niet tot enige

verlichting van de druk op de kastelen.'71

Tijdens het beleg probeerde de hertog van Gelre weer te bemiddelen. Hij stond

daarbij niet erg sterk omdat vele Gelderse ridders en knapen Arkel steunden. Zo

wasJan van Arkel, heer van Zoelen, de verdediger van Hagestein, een Geldersedel

man. Bovendien stond Reinald nog in de schuld bij graaf Willem vI. De schuldbrie

ven werden dan ook opgezocht en op 5 oktober naar Reinald gezonden.” Ook

door Jan van Arkel werden zijn bemiddelingspogingen niet toegejuicht. Alleen

diens zoon Willem wilde er wel aan meewerken. Daarnaast had Reinald proble

men met Kleef en Brabant. Een krijgstocht naar Kleef werd echter uitgesteld en

de berichten over een inval van de Brabanders over de Maas bleken slechts geruch

ten. 17” Toch zond Reinald Robrecht van Apeltern, de deken van Zutphen, naar

Den Haag en naar Jan van Arkel. Als eerste daad probeerde Reinald Walraven van

Brederode uit Arkelse gevangenschap te verlossen maar Arkel weigerde hieraan

mee te werken. 17* Er waren verscheidene dagvaarten tussen Holland en Gelre in

de periode van oktober tot december, die gehouden werden te Culemborg, Rhe

nen, Wageningen en bij Hagestein. 17* De bemiddelingspogingen hadden echter

geen resultaat.

Ondertussen was in de kastelen de noodgroot geworden. Begin december begon

nen daarom besprekingen tussen de belegerden en de belegeraars. Bij één van die

besprekingen liep Jan van Wolferen over naar de Hollandse zijde. 17* Op 11 of 12

december, toen alle grachten waren toegevroren en er geen voedsel meer was, werd

Everstein, op conditie van vrije aftocht, aan de bisschop overgegeven.” Het werd

al spoedig daarna in brand gestoken. Hagesteins overgave volgde op 23 december.

169 GA Utrecht Stad 1 No. 426 en 427.

170 AGH 1259 f.30 en Prevenier, Dagvaarten, 405.

171 AGH 202 f. 46, AGH 630 f. 1'-4 en AGH 1260 f. 120.

172 AGH 1260 f. 117-117 en 118'.

173 RAG. HA No. 241 f. 3 en 21'-21'.

174 Nijhoff, Gedenkwaardigheden, III cix en RAG. HA No. 241 f. 10.

175 RAG. HA No. 241 f 4, 4, 9, 10, 33 en 36. Prevenier, Dagvaarten, behandelt alleen de dagvaarten van

de Staten en steden van Holland. Ofschoon de besprekingen tussen Holland en Gelre of Arkel in de rekenin

gen ook dagvaarten worden genoemd, zijn deze bij Prevenier daarom niet opgenomen.

176 Bruch, Kronijcke 65 en Pauli, Chronicon 867. Dit wordt bevestigd doordat op 29 decemberJan van Wol

feren zich officieel verzoende met Willem v1 en daarbij al zijn goederen weer terug kreeg (AGH 713 f. 49).

177 Beke, Croniken, 276 meldt dat de overgave op 11 december was, De Tielse kroniek J.A.E. Kuysea. ed.

(Amsterdam 1983) 139stelt de overgave op 12 december. Op 12 december geeft Willem v1 aan alle belegerden

een zoen (AGH 202 f. 52'). Pauli stelt de overgave foutief op 21 december na de overgave van Hagestein op

(foutief) 20 december (Kronijcke, 66 en Chronica, f. 113').

116 V Elfjaar Arkelse oorlog (1401-1412)

De huurlingen in het Hollandse leger werden op diezelfde dag al ontslagen.”

Graaf Willem v1 bleef te Hagestein tot 27 december om de bisschop van Utrecht

op 26 december gelegenheid te geven in het bijzijn van zeven prelaten ('stolen') en

het kapittel-generaal de eed af te leggen dat het hoge recht van Haastrecht en het

hoge en lage recht van Hagestein aan de Utrechtse kerken behoorden. De bisschop

ontving toen ook de heerlijkheden Van der Lede (nog in Arkels bezit), Hagestein

en Haastrecht.” De heer van Vianen kreeg bij die gelegenheid zijn goederen in

Ameide en Meerkerk weer terug. 1°Toen Willem v1 op27 december naar Haarlem

vertrok, gaf hij het bevel het kasteel te slechten en de grote bussen, vogelaars, een

gevechtstoren en de klok uit de kerk van Gasperden mee te nemen.” Het lijkt dat

er toen ook een bestand gesloten is, wellicht door bemiddeling van de hertog van

Gelre, dat tot Pinksteren 1406 (30 mei) zou duren. 182

V5. Bestandsperiode, onrust in Gorinchem (1406-1407)

Jan van Arkel was met het gesloten bestand niet erg gelukkig. De hertog van Gelre

moest daarom dwang uitoefenen om hem het bestand te doen aanvaarden. Ook be

middelde de hertog voortdurend om het bestand te verlengen. De bemiddelaars

voor Gelre waren Arent van Leyenburch, de overste rentmeester van Gelre, Robert

van Apeltern, de deken van Zutphen en Wijnand van Arnhem, die gedurende de

maand februari dagvaarten hielden met Holland.” Een van de onderwerpen van

de bemiddeling was de in vrijheidstelling van Walraven van Brederode. Omdat Jan

van Arkel daar niet aan mee wilde werken, werd hij door Reinald naar Arnhem

ontboden en door Robert van Apeltern eind februari daarheen geleid."

Op een volgende dagvaart van Holland en Gelre in Den Haag werd op 11 maart

een verdrag gesloten over de uitwisseling van de gevangenen. De meesten konden

gewoon uitgewisseld worden maar voor betere gevangenen moest betaald wor

den.” Opmerkelijk is hierbij de rol van Arent van Leyenburch, die tussen al die

178 AGH 1260 f. 77" en AGH 1315 f. 10'.

179 S. Muller Fz., Regesten van het archiefder bisschoppen van Utrecht (722-1528) 3 delen, m (Utrecht 1918)

p. 12 No. 1764. GA Utrecht Stad 1 No. 806 geeft de notariële akte hierover, gedateerd 26 december 1406

(Kerststijl-1405). RA Utrecht, Archief staten van Utrecht No. 164 geeft de akte waarbij de bisschop en een

aantal prelaten in tegenwoordigheid van de Staten verklaren dat het hoge gerecht van Haastrecht en het lage

en hoge gerecht van Hagestein aan de Utrechtse kerk toebehoren (A.S. Stapel, Inventaris van het archief van

de Staten van Utrecht in de landsheerlijke tijd 1375-1581 RA Utrecht, Inventaris 58 [Utrecht 1986] p. 41).

180 J. Heniger, Hendrik II van Vianen, In het land van Brederode 4 (1979) 4.

181 AGH 1317 f. 16-18' en AGH 1323 f. 1'.

182 Pauli, Chronicon, 870 en Bruch, Kronijcke, 66. RAG. HA No. 241 f 36 geeft een bodeloon voor het

brengen van brieven van hertog Reinald aan Jan van Arkel in Gorinchem op 20 december.

183 RAG. HA No. 241 f 11-11'. Er zijn hierover geen gegevens van Hollandse zijde omdat er over 1406

geen tresoriersrekening meer is.

184 RAG. HA No. 241 f. 11'.

5. Bestandsperiode, onrust in Gorinchem (1406-1407) 117

besprekingen in, omme sijns selfs saken te doen, drie dagen naar graaf Willem in

Den Haag ging." Of hierin de aanleiding is gelegen voor zijn latere ontslag van

het overste rentmeesterschap op 5 december 1406 is niet duidelijk.”

GraafWillem v1 vertrok begin maart naar Henegouwen, waar hij tot midden mei

verbleef.* Hij besteedde daar onder andere zijn aandacht aan het verbeteren van

zijn financiën, die door de campagne van 1405 flink geleden hadden. Zo verkreeg

hij van de stad Valenciennes 4000 nobel en van de stad Ath 1000 pond of ongeveer

330 nobel.” Toen Willem weer in Holland terug was, zorgde hij ervoor dat het

morgengeld in Holland en Zeeland geïnd werd.”

Ook de bisschop van Utrecht probeerde zijn financiën weer geregeld te krijgen.

Hij moest de stad Utrecht nog betalen voor de kosten gemaakt tijdens het beleg

van Everstein en zegde haar op 21 juni daarom één kwart van de bede en het mor

gengeld toe.” Om zijn verdere schulden te kunnen betalen, verpandde hij, na toe

stemming van het kapittel-generaal, op 28 oktober alle inkomsten van het Ne

dersticht voor elf jaar tot een totaalbedrag van 11000 Franse schilden (6150 nobel).

Ook het vicarisambt, het schoutambt en de tol van Rhenen, de tollen te Utrecht,

het maarschalkambt van Utrecht, de renten op Deventer en de gruit van Vollenho

ve en Steenwijk, in totaal 8750 Franse schilden (4900 nobel), werden verpand.”

In Gorinchem en het Land van Arkel was de financiële toestand al evenmin aan

trekkelijk. De kosten voor de oorlog waren hoog en vele goederen van de Gorcu

mers, en de inkomsten daaruit, waren door Holland in beslaggenomen. Bovendien

was de handel practisch tot nul teruggelopen. Een aantal ingezetenen, vooral koop

lieden, was daarom weinig te spreken over hun heer Jan van Arkel, die aldoor een

langdurig bestand met Holland verhinderde.” Ook waren er lieden die een parti

culiere wrok tegen Arkel koesterden. Een ervan was Bronis Woutersz., de zoon van

de heer van Blokland, die door Jan van Arkel, na een ruzie, van zijn leengoederen

ontheven was. Het lijkt erop dat er in de stad twee partijen waren: een pro-Arkelse

partijen een tegenpartij van 'aanzienlijken, voornamelijk gericht tegen Jan van Ar

kel. Toen dan ookJan van Arkel in februari en maart in Gelre was, zag de tegenpar

tij haar kans schoon en bewoog zij Willem van Arkel op 1 april 1406 het gezag van

zijn vader over te nemen, met het doel om over een langdurig bestand met Holland

185 RAG. HA No. 241 f. 11' en AGH 202 f. 67" en 67".

186 RAG. HA No. 241 f. 11'.

187 RAG. HA No. 246f. 21 en 36 spreken over dit ontslag dat volgens de overste rentmeestersrekening No.

243 op 5 december 1406 is ingegaan.

188 Devillers, Guerre, 236 en Van Riemsdijk, Tresorie, 213.

189 Devillers, Cartulaire, III 262 en 268.

190 Zie hiervoor onder andere voor Haarlem: A.J. Enschedé, Inventaris van het archiefder stad Haarlem,

Eerste afdeeling-van de vroegste tijden tot 1581 (Haarlem 1866) 10-11.

191 GA Utrecht Stad 1 No. 427.

192 Muller, Regesten bisschoppen, m No. 1784, p. 16.

193 Bruch, Kronijcke, 67.

118 V Elf jaar Arkelse oorlog (1401-1412)

te onderhandelen.” Toen Jan van Arkel wilde terugkeren uit Gelre werd hem de

toegang tot Gorinchem en Leerdam ontzegd.” Van 12 tot 15 april probeerden

Arent van Leyenburch en Jan van Buren voor hertog Reinald in Gorinchem te be

middelen." Dit was echter vergeefs en op 30 mei oorkondde Willem van Arkel

aan de stad Gorinchem dat hij zich niet met zijn vader en diens vrienden zou ver

zoenen, behalve dan met algemeen goedvinden van de steden en het Land van Ar

kel.” Terwijl Jan van Arkel waarschijnlijk in Gelre en Gulik verbleef (hij was op

7 juli te Alderstad”), was Willem van Arkel heer van het Land van Arkel en de

steden. Er werd toen intensiever gewerkt aan een langduriger bestand met Holland

en Utrecht, waarbij afgevaardigden van de hertog van Gelre weer bemiddelden.

Willem reisde daartoe in juli 1406 naar Gelre.” Er waren in juli in Gelre diverse

besprekingen over de kwestie Arkel.2° Dit alles leidde tot bestandsbesprekingen

in Utrecht, waar, door bemiddeling van Arent van Leyenburch, op 7 december een

bestand gesloten werd, dat echter maar zou duren tot 15 mei 1407. Het bestand was

tussen graaf Willem vi, de bisschop en de stad Utrecht enerzijds en Willem van

Arkel anderzijds. Jan van Arkel en zijn vrienden waren hiervan uitgesloten. Alle

gevangenen, mits zij hun onkosten betaald zouden hebben, kregen een maand hun

vrijheid om hun losgeld te kunnen regelen en de onderzaten van Willem van Arkel

mochten weer vrij hun handel drijven.291

Alhoewel er in de periode voorafgaande aan het bestand geen sprake van strijd

wasgeweest, had graaf Willem allerlei maatregelen getroffen om zijn militaire posi

tie te versterken. Er werden versterkingen gezonden naar Woudrichem, naar het

bolwerk SleeuwijkWerkendam en er werden baardzen met 50 gewapenden op de

Merwede en op de stromen tussen Holland en Zeeland gehouden.” Toch zullen

er wel enige schermutselingen zijn geweest, hertog Reinald riep midden september

1406 de ridders en knapen uit de Tielerwaard en gewapenden uit de steden Nijme

gen, Tiel en Zaltbommel op, het gebied van Gelre ten oosten van Gorinchem te

versterken.” Er was ook op 1 oktober een dagvaart te Loevestein tussen Holland

194 In Bijlage D, 1-2 wordt een lijst gegeven van deze leden van de tegenpartij, de 'aanzienlijken en van de

leden van het stadsbestuur van Gorinchem. Hieruit blijkt dat slechts een enkeling van de aanzienlijken lid

was, of was geweest, van het stadsbestuur.

195 Van Mieris, tv 35 en Bruch, Kronijcke, 67-71.

196 RAG. HA No. 241 f. 13 en 15'.

197 Van Mieris, rv 35. Zie voor een lijst van Jan van Arkels vrienden Bijlage D, 3-4.

198 RAG. HA No. 241 f. 16.

199 RAG. HA No. 241 f. 15, 16 en Nijhoff, Gedenkwaardigheden, mn cx.

200 J. Gimberg, 'Het krijgswezen eener Geldersche stad in de middeleeuwen (Zutphen), Bijdragen enMede

deelingen Gelre 8 (1905) 75-111, aldaar 106-107. R. Wartena, De stadsrekeningen van Zutphen 1364-1445/46

(Zutphen 1977) 2 delen, doorlopend genummerd, 170.

201 RAG. HA No. 242 f. 34 en 49'. AGH 202 f. 120 en 122 (Van Mieris, Iv 40-41).

202 AGH 202f 61, 93,96,97, 98 en 129 en Meerkamp van Embden, Stadsrekeningen Leiden, 1167-168.

203 R.Jentjens, Reinaldiv, der zweite und letzte Regent in den vereinigten Herzogtümern Geldern undJülich

(1402-1423)(Munster 1913) 47, geeft als ridders en knapen: Hendrik en Jan van Apeltern, Jan Puls, Pelgrim

Florisz., Udo van Mekeren, Jacob van Zandwijk, Boudekin van Lent, Jan van Rossum, Otto van Herlaar,

Jan van Werdenburg van Nijwaal, Gerbrand van Beesd en Jan van Meerten.

5. Bestandsperiode, onrust in Gorinchem (1406-1407) 119

en Gelre om te spreken over gevangenen die wederzijds gemaakt waren. Er volgde

een dading daarover op 20 oktober in Den Haag.***

Na het bestand waren de aanzienlijken van Gorinchem niet erg tevreden over

de gang van zaken. Het bestand gold slechts voor enkele maanden en Willem van

Arkel richtte zich steeds meer op Gelre. OfWillem van Arkel in februari 1407Go

rinchem vrijwillig verliet om zich met zijn vader te verzoenen, of dat hij verdreven

werd is niet met zekerheid vast te stellen. Wél is bekend dat hij op 1 februari nog

in Gorinchem was en op 6 maart in Arnhem ontvangen werd.” De stad Gorin

chem schreef later op 22 juni1407, om zich te verdedigen over de gang van zaken,

dat Willem van Arkel haar verraden had door, tegen het verbond in, toch met zijn

vader samen te spannen. Zijn vader had daarop geprobeerd om op 6 maart met400

500 man Gorinchem te veroveren. Dit was niet gelukt ofschoon zijn zoon Willem

belast was met de wacht.296 Dit klopt niet met het feit dat op 6 maart Willem van

Arkel met zijn gezelschap door het stadsbestuur van Arnhem werd ontvangen; het

paste echter wel in de redenering van de stad. Wel verzamelde Jan van Arkel troe

pen en trok hij omstreeks3 maart naar de Grote Waard (nu de Biesbos).” De Kro

nijcke geeft een zeer uitvoerig en gekleurd verslag van de verdrijving van Jan van

Arkel, waarna, zonder datum, wordt vermelddat Willem van Arkel daarna besloot

zich met zijn vader te verzoenen en in het geheim met enkele volgelingen Gorin

chem verliet.208 De Tielse kroniek vermeldt dat Willem van Arkel begin maart ver

dreven werd.20°

Na het vertrek van Willem van Arkel moeten de Gorcumers, onder leiding van

de 'aanzienlijken, graaf Willem vI benaderd hebben om bescherming te vragen te

gen Gelre, waar de beide Arkels waren, en de Arkels zelf. De deken Jan Gerardijn

ging naar Den Haag om over een verdrag te spreken.” Hij sprak namens de groep

van aanzienlijken die de leiding hadden genomen: de gebroeders Coen, Jan, Arent

en Gerard van Herlaar, Bronis Woutersz., Bronis de Wit de verver, Jan van der

Donk en Arent van Gorl. De gebroeders Herlaar waren welgeborenen, evenals

Bronis Woutersz., zoon van de afgezette heer van Blokland,” die een neef was van

Philips van Wassenaar, de burggraaf van Leiden.212 Bronis de Wit zou later schout

worden van Gorinchem, terwijl Jan van der Donk een zoon van een bastaardzoon

van Jan Tv van Arkel was. Arent van Gorl was een koopman-schipper die in 1398

204 RAG. HA No. 242 f. 32'-33'.

205 RAG. HA No. 243 f. 22 en Alberts, Stadsrekeningen Arnhem, m 96-97.

206 Van Mieris, Iv 69-71.

207 AGH 1261 f. 133'.

208 Bruch, Kronijcke, 67-71.

209 Kuys, Tielse kroniek, 140 geeft hier foutief 1408 i.pv. 1407.

210 Pauli, Chronicon, 873 noemt alleen Jan Gerardijn, terwijl in Bruch, Kronijcke, 68 ook Arent van Gorl

als medeafgezant genoemd wordt.

211 G.S.C. van Kuilenburg-Vaars en C.B. van Kuilenburg, Over Blokland. Geschiedenis van een dorp uit het

Land van Arkel (Blokland 1985) 35-36.

212 C. Hoek, “De leenkamers van de Heren van Wassenaar, Ons Voorgeslacht 33 (1978) 53-233, aldaar 176.

12O V Elfjaar Arkelse oorlog (1401-1412)

schepen van Gorinchem was geweest.” De onderhandelingen leidden tot een ver

drag tussen graaf Willem v1 en de steden Gorinchem en Leerdam en het Land van

Arkel, dat tussen 25 en 31 maart werd opgesteld en waarbij Willem v1 beloofde het

gehele gebied in zijn bescherming te nemen, de oude handvesten te bevestigen en

alle rechten, vrijheden, tollen en schepenbrieven te herstellen. Men zou weer vrij

mogen gaan in het graafschap en de heervaart zou alleen gelden voor het gebied

van het Land van Arkel. Voor de geleden schade zouden de goede lieden van Go

rinchem, Leerdam en het Land van Arkel 5000 Franse kronen ontvangen.21' Op

31 maart beloofden Gorinchem, Leerdam en het Land van Arkel Willem vI te hul

digen als hun heer. Hierbij lijkt nog gemarchandeerd te zijn over de te betalen som,

die nu werd vastgesteld op 8800 Franse kronen (4400 nobel).21* Hertog Reinald Tv

van Gelre probeerde op het laatste moment de overdracht te voorkomen. Hij hield

een bespreking te Zaltbommel in de periode van 20 tot 26 maart, 16 maar hij kon

niet verhinderen dat graaf Willem, begeleid door leden van zijn Raad en een aantal

gewapenden van de Hollandse steden, op 6 april zijn intocht in Gorinchem maak

te..2 17

Graaf Willem deelde op 6 en 7 april talrijke rechten en schenkingen uit. Aller

eerst werden alle gevangenen vrijgelaten die hun trouw wilden betuigen aan Jan

en Coen van Herlaar en Bronis Woutersz van Blokland en oorvede zouden doen

aan de steden Gorinchem en Leerdam en het Land van Arkel.21* Ook werden alle

breuken en misdaden begaan met betrekking tot graaf Willem kwijtgescholden.21°

Voorts beloofde graaf Willem schadeloosstelling aan alle onderzaten voor reeds ge

leden of nog te lijden verliezen van inkomsten uit goederen in Gelre en het Land

van Buren.” De aanzienlijken, die het initiatief hadden genomen voor de over

dracht van Gorinchem en Leerdam aan graaf Willem, werden ook allen rijkelijk

beloond. Hun in 1401 verbeurde lenen van Jan van Arkel kregen zij terug, nu in

leen van de graaf. Ook werden hun grote sommen geld toegezegd.” Als schade

loosstelling voor geleden verliezen werden aan de stad Gorinchem 2200 Franse

213 Van Mieris, rv 54 noemt Bronis de Wit als schout in 1407. Voor Jan van der Donk zie Hoofdstuk III

44. Arent van Gorl of Goerle uit Gorinchem wordt als schipper genoemd in de tolrekeningen van Heusden

van 1378/79, J.F Niermeyer, Bronnen voor de economische geschiedenis van het beneden Maas gebied, Eerste

deel 1104-1399 RGP Grote Serie 127('s-Gravenhage 1968)633-637. Pauli Chronicon, 878 geeft dezelfde namen,

terwijl Bruch, Kronijcke, 71 van 9 verraders spreekt maar er 8 opgeeft.

214 AGH 226, los folio bij f. 34. (Van Mieris, Iv 50-54).

215 AGH 1261 f. 81' en Van Mieris, Iv 54.

216 RAG. HA No. 244 f. 87'.

217 Op 6 april oorkondt Willem in Gorinchem zoals volgt uit AGH 203 f. 15' en verder. Zie ook Preve

nier, Dagvaarten, 416-417.

218 Een oorvede was een belofte van een persoon waarmee deze afzag van represailles op rechters, getuigen

of anderen die het gerecht behulpzaam waren geweest bij zijn berechting. Op dezelfde wijze kon een gevange

ne ook een oorvede doen ten opzichte van hen die hem gevangen hadden en/of gehouden hadden (De Meyer,

Stichtse stedelingen, 312).

219 AGH 203 f. 16-17".

220 AGH 230 f. 157" (Van Mieris, Tv 60).

5. Bestandsperiode, onrust in Gorinchem (1406-1407) 121

kronen geschonken en aan het Land van Arkel 1000 Franse kronen, aanzienlijk

minder dan in maart was overeengekomen.” Van alle toegezegde gelden werd

slechts een klein deel, 3.000 nobel, betaald; er bleef nog voor 12.000 nobel in

schuldbrieven uitstaan. Het zou nog jaren duren voordat die betaald werden.”

Wat in het verdrag was overeengekomen, werd door graaf Willem in een nieuw

handvest voor Gorinchem en Leerdam bekrachtigd. Deze handvesten werden mee

gezegeld door leden van zijn Raad en de steden uit de drie graafschappen (zie Bijlage

E).22:

Nog twee opmerkelijke feiten moeten hier vermeld worden. Graaf Willem be

loofde op 6 april aan zijn nicht jonkvrouw Maria, dochter van Arkel (van Jan v)

een jaargeld van 1000 Franse schilden als zij met zijn goedkeuring zou trouwen,

dit te betalen uit goederen in het Land van Arkel die nu in het bezit van de graaf

waren. Dit zou als recht leen ook gelden voor haar nakomelingen.” Maria was

in die tijd aan het hof van de hertogin van Gelre. Ook beloofde graaf Willem aan

Arent van Leyenburch, die in de loop van december 1406 als overste rentmeester

van Gelre was afgezet, nooit meer diens goederen te nemen of te laten nemen.226

Uit de schepenlijsten van Gorinchem (Bijlage D) blijkt dat in 1407 de samenstel

ling van het schepencollege niet duidelijk anti-Arkels was. Twee schepenen, Dirk

Schulp en Arent van Gorl, behoorden weliswaar tot de aanzienlijken maar van

de andere schepenen valt dit niet te zeggen. Gozewijn Gerritsz. is bijvoorbeeld ook

in 1408 schepen. Het kan zijn dat de schepenlijst dateert van vóór de machtsover

name door graaf Willem. Tijdens het bewind van Willem vI hadden vooral Jan van

Herlaar, Bronis de Wit en Bronis van Blokland in Gorichem de macht in handen.

De bevrijding van Gorinchem, Leerdam en het Land van Arkel met de daarop

volgende inhuldiging had graaf Willem veel geld gekost. De steden van de drie

graafschappen werd verzocht in de kosten bij te dragen en de schuldbrieven te ga

221 Aan Jan van Herlaar werden zijn huis Heulestein en goederen bij Lopik en andere goederen bij Leer

dam (Oisterwijk) teruggegeven in leen van de graaf. Ook kreeg hij, samen met Hubert van Zoelen, Floris

van Kijfhoek en Bronis Woutersz. van Blokland een door de graaf gegarandeerde schuldbrief van 4100 Franse

kronen (AGH 203 f. 16 en 24, AGH 230f. 153'). Aan contanten ontving Jan van Herlaar 400 Franse schilden.

Zijn broer Coen ontving een schuldbrief voor het geld dat hij nog tegoed had uit het baljuwschap van Me

demblik, in totaal 9940 nobel (AGH 203 f. 17). Gerrit van Herlaar kreeg 1000 Franse schilden en een 200

gulden vergoeding van verloren renten uit Gelre, terwijl zijn broer Arent 500 Franse schilden en een zelfde

vergoeding ontving. Bronis Woutersz. werd beleend met de heerlijkheid Blokland en land in de polder Qua

kernaat bij Gorinchem. Bronis de Wit werd schout van Gorinchem met een waarde van 500 nobel. Coen

van Oisterwijk werd schout van Leerdam en kreeg zijn land bij Leerdam weer terug in leen van de graaf (AGH

226 f 34 en AGH 230 f. 154, 158, 160 en 160). Jan Gerardijn werd beloond door belofte van vrijwaring

van schuld aan Jan van Arkel en door teruggave van de kerk te Haastrecht met al haar inkomsten. Tevens

werden aan het kapittel van Gorinchem 350 Franse schilden, die het nog tegoed had van Jan van Arkel, ge

schonken (AGH 203 f 15 en AGH 230 f. 157).

222 Van Mieris, Iv 50-54.

223 AGH 203 f. 24-27".

224 AGH 230 f. 151-153' voor Gorinchem en f. 155-157 voor Leerdam. Ook Prevenier, Dagvaarten, 416.

225 AGH 203 f. 16.

226 Ibidem.

122 V Elf jaar Arkelse oorlog (1401-1412)

randeren.” Op diezelfde dagvaart van 17 april werd ook verzocht om geldelijke

bijdragen. De Hollandse steden brachten door verkoop van lijfrenten 10.500 nobel

op, de Zeeuwse steden 2500 nobel.**De Hollandse en Zeeuwse steden kregen hier

voor tolvrijheid te Woudrichem en Heusden.” Ook was er een bijdrage van Valen

ciennes van 250 nobel. Bergen betaalde dat jaar niet.”

Graaf Willem stelde al vlug orde op zaken. Jan van Heemstede werd aangesteld

tot kastelein op de burcht bij Gorinchem waar huurlingen gelegerd werden, onder

andere uit Deventer.” Philips van Dorp werd kastelein van Loevestein en Jan van

Vianen, heer van Bevervoorde en een broer van Hendrik heer van Vianen, werd

kastelein van het huis te Leerdam.” Ook probeerde Willem de stad Utrecht en

de heer van Vianen met Gorinchem te verzoenen. De besprekingen, waarvoor aan

Hollandse zijde Philips van Dorp en Willem Eggert deelnamen, werden gehouden

van mei tot augustus toen een akkoord gesloten kon worden.” Gorinchem moest

daartoe overigens door graaf Willem herhaalde malen aangespoord worden.* De

leenmannen van Arkel in het Land van Arkel werden opgeroepen hun lenen aan

Jan van Arkel op te zeggen en deze aan graaf Willem op te dragen. Jan van Arkel

kreeg hier keurig bericht over.”

De hertog van Gelre trachtte nogmaals te bemiddelen maar op de dagvaart te

Utrecht op 27 april verschenen de Hollanders niet.* Hertog Reinald zag toen in

dat bemiddeling voor de Arkels niet hielp en, na een bespreking met de ridder

schap en de steden van Gelre op 5 juni, sloot hij op 6 juni een verdrag met graaf

Willem v1 waarbij geregeld werd dat wederzijds de kooplieden weer vrij door hun

gebieden mochten gaan.”

In de loop van augustus waren er geruchten dat de Arkels plannen hadden iets

te ondernemen tegen graaf Willem. Er werd gesproken over een mogelijke overval

op de graaf in Amsterdam en onder andere Amsterdam en Amersfoort werden ge

waarschuwd.* Mochten die plannen inderdaad bestaan hebben, dan zijn zij niet

uitgevoerd, wél vonden er allerlei kleine schermutselingen plaats. Willem vI liet

de Gelderse steden waarschuwen dat zij erop toe moesten zien dat dit niet meer

227 Prevenier, Dagvaarten, 416.

228 AGH 1261 f. 16, f. 138; AGH 203 f. 30'; Unger, Middelburg, 114 en Prevenier, Dagvaarten, 417-418 en

420-421.

229 Prevenier, Dagvaarten, 418.

230 Voor Valenciennes zie Devillers, Guerre, 244. Piérard, Lesaides, 223 laat zien dat er in 1407 geen speciale

bijdrage van Bergen was.

231 AGH 2095 f. 1' en AGH 2098.

232 Respectievelijk AGH 237 f 49 en AGH 203 f. 28'.

233 AGH 1261 f. 82', 143, 150 en 150.

234 AGH 1261 f. 144 en 146'.

235 AGH 1261 f. 143' oproep van 14 mei 1407, herhaling van de oproep op 9 juni f. 145 en nog een herha

ling op 10 juli AGH 203 f. 40'.

236 RAG. HA No. 244 f. 55'.

237 Nijhoff, Gedenkwaardigheden, in cxiii, AGH 203 f. 31' en AGH 1261 f. 139 en 146.

238 AGH 1261 f. 150 en 151'.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 123

zou gebeuren.” Toch broeide er wat. Op 19 augustus riep graaf Willem zijn rid

ders met gewapenden op om op 4 september in Heusden te zijn. Het ging hier om

73 ridders en knapen met 157 lansen, in totaal ongeveer 400 man.” Later werd

Ravestein als verzamelplaats aangewezen. Of dit inderdaad bedoeld was tegen Ar

kel of Gelre, is niet duidelijk. Een andere bron stelt dat dit was voor dienst aan de

graaf van Kleef.” Hertog Reinald zag in ieder geval in dit verzamelen een dreiging

en zond extra bewaking naar Brakel in de Bommelerwaard.”

Ondanks deze activiteiten moet de aanval van Willem van Arkel op Gorinchem

op 14 september 1407 toch als een verrassing gekomen zijn. De stad werd heel snel

veroverd waarbij slechts één dode viel.” De Hollandse bezettingsmacht was niet

groot geweest, Philips van Dorp was in de stad met ongeveer 50 gewapenden en

Floris van Alkemade was op de burcht met 40gewapenden.** Arkels leger zal ook

niet talrijk geweest zijn. Het moest in het geheim langs de burcht trekken om Go

rinchem vanuit het oosten aan te kunnen vallen. Die burcht lag namelijk niet meer

dan 600 m ten oosten van de oostelijke stadspoort van Gorinchem, terwijl de inval

in de stad over de oostelijke stadsmuur plaats vond. Willem van Arkel had de steun

van Udo die Bose, de ambtman van de Veluwe, met zijn gewapenden en van ver

scheidene uitgeweken Gorcumse burgers.*** Hiervan werden wegens hun verdien

sten speciaal vermeld: Klaas Knobbout, Lomke Mondaan, Jan Klauwaart, Jan Eg

gert en Gerrit Boerntsz.**Voorts zal er ook wel hulp uit de stad zelfgekomen zijn.

Willem van Arkel is al snel na de verovering van Gorinchem kort in Gelre ge

weest; hij reed op 21 september weer terug naar Gorinchem. Dit zal vermoedelijk

in verband gestaan hebben met de schaking op 13 september van zijn zuster Maria

vanuit het slot Caster in Gulik door Jan van Egmond zelf, of diens vrienden. Op

15 september werd zij echter al weer aangehouden bij Lobith.”

239 AGH 1261 f. 152'.

240 AGH 629 f. 11 en 12'.

241 AGH 1261 f. 141, 142 en 151'. Waarom de graaf van Kleef geholpen moest worden is niet duidelijk.

De graaf had na de overdracht van de Lijmers door Gelre aan Kleef geen uitstaande geschillen met Gelre.

Er was alleen nog een uitstaande betaling van losgeld van Reinald aan de graaf van Kleef. Dit zou in 1408

geregeld worden. AGH 629 f. 11' stelt heel duidelijk dat het dienst was voor rekening (voedering) van de

graaf van Kleef.

242 RAG. HA No. 624 f. 6.

243 RAG. HA No. 246 f. 68' en Bruch, Kronijcke, 74-75.

244 AGH 1261 f. 77 en 77'. In één van de weinige keren dat de auteur van de Kronijcke aantallen geeft,

spreekt hij hier over recente versterkingen tot 500 gewapenden onder Philips van Dorp (Bruch, Kronijcke,

75).

245 RAG. HA No. 246 f. 10.

246 RAG. HA Aanwinsten 1953 III. 19 f. 2 noemt deze Gorcumers die geholpen hadden de ladders op te

zetten om over de muur te kunnen klimmen. Aan een ieder werd een huis met erf in Gorinchem geschonken.

247 RAG. HA No. 246 f. 68 en 81'.

124 V Elf jaar Arkelse oorlog (1401-1412)

V6. De Arkelse oorlog, nu een strijd tussen Holland en Gelre (1407-1412)

Graaf Willem was tijdens de herovering van Gorinchem in Haarlem. Direct na de

val van Gorinchem werd via de baljuwen voor een viervoudige heervaart naar Go

rinchem opgeroepen.*** Ook de ridders met hun gewapenden, ongeveer 400 man,

en de steden werd verzocht naar Woudrichem te gaan.” Aan die oproepen werd

niet geheel voldaan. Van Middelburg is bekend dat het in plaats van de gevraagde

150 man slechts 100 man zond.” Ook blijkt volgens Burman nergens dat de stad

Utrecht, die ook was opgeroepen, inderdaad gegaan is.” Toch werd er een leger

verzameld. Maar ook Gelre liet zich niet onbetuigd. De hertog had nu besloten

niet langer afzijdig te blijven en zond op 22 september aan graaf Willem bericht

dat hij zich als vijand van Holland beschouwde.” Hertog Reinald had de bisschop

van Utrecht in Deventer hierover tevoren ingelicht. Er werd een leger verzameld

te Zaltbommelen bussen met kruit en stenen en ook proviand werden daar naartoe

gebracht.” Omstreeks 23 september trok hij van daaruit op naar Gorinchem. Er

vond geen rechtstreeks treffen tussen de beide legers plaats, maar Reinald zag kans

Gorinchem van proviand en bussen te voorzien. Ook werden troepen uit Arnhem

in Gorinchem gelegerd.* De hertog had echter andere belangrijke zaken aan zijn

hoofd. Er waren allerlei onderhandelingen gaande met gebieden buiten Gelre. Zo

sloot hij op 11 oktober een verbond met Dirk Perwijs, de tegen-elect van Luik,

met Hendrik van Hoorne de voogd van het Land van Luik, Bouillon en het Land

van Loon, en met het kapittel en de stad Luik tegen Jan van Beieren.” Om een

dreiging van een inval in Gelre van de hertog van Brabant tegen te gaan, iets waar

Reinald niet op voorbereid was, begon hij in oktober besprekingen, die op 23 okto

ber tot een verdrag met Brabant leidden. Reinald deed daarbij leenhulde voor Gra

ve aan de hertog van Brabant.***

Tevens was Reinald van plan begin november in Aken te zijn waar de nieuwe ko

ning Ruprecht op 8 november gekroond zou worden. Op 14 november ontving

Reinald, in aanwezigheid van onder anderen Jan en Willem van Arkel, van koning

248 AGH 1261 f. 153-154'. In het volgende hoofdstuk wordt het begrip heervaart verder uitgewerkt. Een

viervoudige heervaart betekende 2% maal de normale heervaart.

249 AGH 629 f. 12'-14'.

250 Unger, Middelburg, 253-256. volgens de dadingen van 1407 en 1408 bleven ook een groot deel van de

opgeroepen welgeborenen en huislieden weg. (AGH 1325).

251 Burman, Jaarboeken, 140 en 77.

252 AGH 1261 f. 155 en AGH 629 los folio.

253 RAG. HA No. 246 f. 4-4, 21 en 67".

254 RAG. HA No. 246 f. 21' en W.J.Alberts, Arnhem. Het leven in een middeleeuwse stad (Dieren 1983) 58.

255 RAG. HA 'Buren'Voorlopig Inv. 1.21. Volgens RAG. HAT12 Grave Coppen No. 50,Voorlopige Inv. No.

44 is dit verdrag alleen door Reinald bezegeld, niet door de andere partijen.

256 J. Chabot, 'Een geschil tusschen Anton van Bourgondië, hertog van Brabant en Reinald Tv, hertog van

Gulik en Gelre in 1412 en 1413, Bijdragen en Mededeelingen Gelre 45 (1942) 1-77, aldaar 6-7. A. Verkooren,

Inventaire des Chartes et Cartulaires des Duchés de Brabant et de Limbourg et despays d'Outre Meuse IIIe Partie.

Chartes originales et Cartulaires II 1396-1404 (Brussel 1966) No. 8354 p. 114.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 125

Ruprecht de bevestiging van de hertogdommen Gulik en Gelre, het graafschap

Zutphen en de Paltse lenen in Gulik.”

Reinald had daarom rust op zijn grens met Holland nodig en streefde naar een

bestand, dat inderdaad op 17 oktober gesloten werd. De legers trokken zich toen

voor een groot deel terug.* Gorinchem en de burcht liet men versterkt achter.

Ondertussen had graaf Willem v1 de graaf van Kleef verzocht vijand van de her

tog van Gelre te worden op een tijdstip dat Willem hem zou laten weten.” Ook

verbood Willem in september alle handel met Gelre en om dit effectief te maken,

liet hij op 21 oktober de rivieren afsluiten.” Er werd hiervan mededeling gedaan

aan de graaf van Kleef, de aartsbisschop van Keulen en aan 's-Hertogenbosch.261

GraafWillem was niet gerust over het verdrag dat de hertogen van Gelre en Brabant

met elkaar gesloten hadden en liet zijn broer Jan van Beieren bij Antoon van Bra

bant informeren over diens standpunt ten opzichte van hulp aan Willem tegen Gel

re.262

Ondanks het bestand tussen Holland en Gelre ging men beiderzijds door met

het versterken van de militaire posities. Hertog Reinald verzocht de steden van het

graafschap Zutphen en van de Veluwe, ter aanvulling van de al aanwezige troepen,

gewapenden te zenden naar Gorinchem en graaf Willem versterkte de burcht en

Woudrichem.” Na het echec van 14 september werd een nieuwe kastelein, Hen

drik van Naaldwijk, op de burcht bij Gorinchem aangesteld en ook Woudrichem

kreeg een nieuwe kastelein, Foytken heer van Waalwijk.* Er volgde nu een perio

de van troepenbewegingen waarbij van weerszijden berichten in omloop waren

over vermeende aanvallen op burchten en steden. Er waren voortdurend oproepen

voor ridders en knapen en heervaart voor de steden van Holland en Zeeland. Soms

gingen die door voor slechts een heel korte tijd, één tot vier dagen, of werden ze

afgelast.* Dit stuitte op verzet van zowel de ridderschap als de steden waardoor

graaf Willem in problemen kwam.266

Gelre deed, weliswaar op kleinere schaal, hetzelfde. Gewapenden van onder an

dere Arnhem en Zutphen trokken eind oktober en november naar Gorinchem.267

257 RAG. HA No. 246 f. 12 en 32'. Ook in Jentjens, Reinald Tv, 28 en 104.

258 AGH 1261 f 159 en Kesteloo, Stadsrekeningen Middelburg, 294-295.

259 AGH 1261 f. 154 en 158'.

260 AGH 203 f 60 en 78r; Prevenier, Dagvaarten, 423.

261 AGH 203 f. 71'-71',74'; AGH 1261 f. 159 en Prevenier, Dagvaarten, 423. Op 2 december hief hij het ver

bod echter op, behalve voor zout, rogge, tarwe en vis (AGH 203 f.78 en Prevenier, Dagvaarten, 423).

262 ARA LRK 377f. 154'

263 RAG. HA No. 246 f. 74' en AGH 203 f. 63'.

264 AGH 203 f. 72'-73'.

265 AGH 629f. 14-16'. AGH 1261 f 89 en 160-167 geeft bodelonen voor oproepen en afgelastingen van de

heervaart.

266 Er was hiervover een dagvaart met de steden van Holland en Zeeland te Den Haag op 20 november,

(Prevenier, Dagvaarten, 423).

267 WJ. Alberts enJ.P Vredenburg, De stadsrekeningen van Arnhem, m (Groningen 1971)98 en Wartena,

Stadsrekeningen van Zutphen, 180.

126 V Elfjaar Arkelse oorlog (1401-1412)

Toen hertog Reinald uit Aken was teruggekeerd, pakte hij de zaken op een wat gro

tere schaal aan. Een tweede tocht werd georganiseerd in december. De hertog was

zelf van 11 tot 31 december grotendeels in Gorinchem of Zaltbommel.* Er wer

den bussen, provianden manschappen bijeengebracht bij een nieuw gebouwd bol

werk genaamdSlakenborch of Slikenborch, dicht bij Dalem, ten oosten van Gorin

chem.2° GraafWillem riep toen ongeveer 2100 gewapenden op naar Woudrichem

om te voorkomen dat Gelre dit nieuwe bolwerk zou versterken of uitbreiden. Ook

nu weer werd er geen strijd geleverd.27° Het was in die periode zeer koud en de Waal

en Merwede waren toegevroren zodat men wel strooptochten over het ijs kon ma

ken.271 Terwijl er in Holland en Zeeland herhaalde oproepen waren voor heer

vaart,272 slaagde graaf Willem erin begin maart een blokhuis te bouwen aan de

noordzijde van de Merwede, tegenover Loevestein. Dit blokhuis, waarschijnlijk ge

naamd Scadenburch, maakte het voor de Geldersen onmogelijk hun eigen bol

werk, de Slikenborch, dat ten oosten van het Hollandse blokhuis lag, als verster

king voor Gorinchem te gebruiken. Ook sloot het Hollandse blokhuis de aanvoer

vanuit Gelre naar Gorinchem af.” Die afsluiting werd nog verbeterd toen de Hol

landers de rivier tussen Loevestein en het nieuwe blokhuis overpaalden en daarmee

de scheepvaart onmogelijk maakten.” Ook Gelre sloot toen de rivier af; dit ge

beurde bij zijn bolwerk Slikenborch, ten oosten van het Hollandse blokhuis.”

Omdat Reinald en Gorinchem zich nu meer bedreigd voelden, werden versterkin

gen aangevoerd, vooral uit de Tielerwaard.”* Men besloot echter nieuwe bestands

besprekingen te beginnen. Het bestand, dat op 17 oktober 1407 gesloten was, zou

op 16 april 1408 aflopen en eind maart werden te Utrecht, onder leiding van Jan

van Beieren, nieuwe besprekingen geopend. Van Hollandse zijde waren er Jan,

bastaard van Blois, Philips van Dorp, Helmich van Doornik en Dirk Potter, voor

Gelre Dirk van Wisch,Jan van Wijnhorst, Elbert van Eyl en de overste rentmeester

Gerrit van den Hage.277 Op 29 april werd een nieuw bestand gesloten, dat zou du

ren tot 2 februari 1409.27* Er werd overeengekomen dat Jan van Beieren in de ko

mende periode met twee man van elke partij zou arbitreren. Ook Utrecht sloot

268 RAG. HA No. 246 f. 94'.

269 RAG. HA No. 246 f. 4, 5, 20, 23, 28, 78 en 85'.

270 AGH 629 f. 16-16'. Zie ook Meerkamp van Embden, Stadsrekeningen Leiden, 1169-170.

271 Pauli, Chronicon, 886 en Kuys, Tielse kroniek, 140stellen dat de strenge vorst duurde van 24 december

tot 6 februari 1408. Beke, Croniken, 282 stelt dat de vorst duurde tot 28 februari. Volgens de Tielse Kroniek,

waren er eind februari grote overstromingen in de Betuwe en Tieler- en Bommelerwaard.

272 Oproepen in januari tot maart zijn te vinden in AGH 203 f. 90-90, AGH 1261 f 168-178 en AGH 629

f. 18, 20-20 en 21'.Het gaat steeds om oproepen voor ongeveer 1000-2000 man.

273 Nijhoff, Gedenkwaardigheden, III cxv en AGH 1261 f. 162'.

274 AGH 203 f.71-71' en Prevenier, Dagvaarten, 423. Tot deze rivierafsluiting was op 21 oktober 1407 be

sloten.

275 RAG. HA No. 624 f. 5.

276 RAG. HA No. 246 f. 93'.

277 AGH 1261 f. 99' en RAG. HA No. 246 f. 30'.

278 Van Mieris, Iv 95-97 en RAG, HA Buren. Voorlopig Inv. No. 22.1-2, AGH 203 f. 93-102.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 127

zich bij de arbitrage aan.” Men zou wederzijds alle grieven op schrift stellen en

aan Jan van Beieren zenden.” Ook Arkel werd verzocht dit te doen. Er is inder

daad een ongedateerde brief van Arkel waarin hij zijn klachten uiteenzette en er

op wees dat Gorinchem en Leerdam door zijn voorvaderen al lang in eigendom

waren gehouden en dat er vanaf 1404 een bestand was met graaf Albrecht, dat door

Holland verbroken was. Arkel verzocht daarom om teruggave van zijn verloren

gegane goederen.”

Alle partijen hadden belang bij een bestand. Graaf Willem v1 was gewaarschuwd

dat het voedsel binnen de burcht bij Gorinchem nog maar tot 1 mei zou reiken

en dat men dan de burcht zou moeten verlaten en overgeven.” Ook was er een

conflict in Luik waarbij zowel Willem vi, Jan van Beieren en Reinald betrokken

waren.” Men wilde daarom rust in Holland en Gelre.

Door dit bestand keerde inderdaad de betrekkelijke rust weer. De burchten, bol

werken en de steden Leerdam, Woudrichem en Gorinchem bleven wel bewaakt,

maar de garnizoenen werden verkleind. Dit was ook nodig omdat de steden en

landslieden niet al te enthousiast waren om steeds maar gewapenden te zenden of

financiële bijdragen te leveren. In Dordrecht waren er in 1406 al ongeregeldheden

geweest. Daarbij had een pro-Arkelse partij onder leiding van Tielman Huig

mansz. voor korte tijd de macht overgenomen en onder anderen Philips van der

Lek en Jan van Maalstede gevangen gehouden. Deze machtsovername had Dor

drecht in conflict gebracht met graaf Willem vi, een conflict dat pas in juni 1408

werd geregeld.* In januari 1408 waren er moeilijkheden in Gouda omdat men

weigerde nog langer gewapenden naar Woudrichem te sturen; die hadden al lang

genoeg gediend. Graaf Willem liet er toen het gerecht verzetten.*** Middelburg

weigerde in de loop van 1408 huurlingen te leveren en te betalen, maar kocht dit

bij graaf Willem af voor 600 nobel.** Aan Alkmaar moest Willem op 13 augustus

1408 toestaan dat het minder schotgeld zou betalen omdat de stad al zo zwaar be

last was door de kosten van de huurlingen.” Leiden verklaarde op 17 februari 1408

279 GA Utrecht Stad 1 No. 428.

280 AGH 203 f. 110 geeft opdracht aan alle baljuwen, rentmeesters, schouten en rechters in Holland en

Zeeland de door hen geleden schade op te geven.

281 RAG. HA'Buren'Voorlopig Inv. No. 22.68. Zie ook voor een uitgave: A.MC. van Asch van Wijck, Na

dere oorkonden uit het archief van Buren, Codex Diplomaticus Neelandicus 2e Serie, 3e deel 1e afd. (1855)

95-97.

282 AGH 1261 f. 178'-179'.

283 Zie voor dit conflict dat al vanaf de eerste jaren van de 15e eeuw speelde en besloten werd met de slag

bij Outhé op 23 september 1408: J. Lejeune, 'Het prinsbisdom Luik 1390-1482 in AGN nv (Bussum 1980)247

270, aldaar 249-257.

284 Th.H.F. van Riemsdijk, 'De rechtspraak van den Graaf van Holland, Werken ovR Deelm Derde Reeks

No. 4 (1934) 252-259. GA Dordrecht Inv. No. 283 (Van Mieris, Iv 81).

285 AGH 1774 f. 8.

286 Unger, Middelburg, 257-261.

287 AGH 204 f. 13' en W.A.Fasel, “De onlusten te Alkmaar tot aan het jaar 1500, Nederlands Archieven

blad 84 (1980) 312-329, aldaar 317.

128 V Elf jaar Arkelse oorlog (1401-1412)

dat het nog slechts wilde dienen als de graaf zelf mee gingen dan alleen met eigen

poorters, geen huurlingen.*Te Zierikzee brak in juni 1408 een opstand uit omdat

men zich te zwaar belast voelde en het soldijgeld niet wilde betalen. Dit verzet

moest met een leger, gevormd uit de steden van Holland en Zeeland, bedwongen

worden.”Ook Hoorn moest verscheidene malen gemaand worden voor betaling

van soldij.”° Utrecht werd ook verzocht een financiële bijdrage te leveren maar

van betaling is niets bekend.”

Dat de wil om ter heervaart te gaan niet groot was, blijkt ook uit allerlei regelin

gen die getroffen werden voor afkoop. Dit begon al in het najaar van 1407 en ging

door in 1408. Het ging hier om grote aantallen leenmannen en landslieden, die af

koopsommen betaalden tot een totaal bedrag van 300 nobel.”

Door dit alles had graaf Willem grote moeite de huurlingen te betalen die zijn

burchten, bolwerken en steden bezet hielden. Zo verzocht Jan van Vianen, kapi

tein te Leerdam, op 22 juli 1408 om 2000 nobel soldij die men hem nog schuldig

was. Hij hield hier overigens problemen mee totdat hij januari 1411, toen hij er

genoeg van had, graaf Willem de dienst opzegde.” Ook de Gorcumse 'aanzienlij

ken die de graaf in 1407 hadden geholpen, hadden het hun toegezegde geld nog

niet ontvangen en, nu ook nog verdreven uit de stad, klaagden zij voortdurend over

het achterstallige geld. Na een kleine aanbetaling volgden besprekingen in Den

Haag en werden zij voorlopig zoet gehouden. Pas in januari 1411 volgde verdere

betaling.”

De rest van het jaar 1408 en het begin van 1409 werden gekenmerkt door talloze

onderhandelingen tussen Gelre, dat ook voor Arkel optrad, en Holland. Grieven

werden opgesteld en besproken, dit alles ter voorbereiding van de arbitrage door

Jan van Beieren en zijn vier mannen. Ook werden er regelingen getroffen waarbij

men wederzijds de gevangenen vrijliet. Tijdens deze besprekingen werd er voortdu

rend ruggespraak gehouden met de steden, zowel in Holland, Zeeland als Gelre en

werd er ook steeds overlegd met de Arkels. Zelfs Brunstijn van Herwijnen werd

hierbij betrokken.” De meeste dagvaarten werden te Utrecht gehouden, bijvoor

beeld eind mei, juli, september en eind oktober.* Omstreeks eind januari 1409

werd op een dagvaart te Utrecht, waarbij ook graaf Willem en hertog Reinald aan

288 Meerkamp van Embden, Stadsrekeningen Leiden, 1170.

289 AGH 1262 f. 114, 116. Leiden zond toen 127 man onder leiding van de burggraaf (Meerkamp van

Embden, Stadsrekeningen Leiden, 1203).

290 GA Hoorn Inv. No. 61.

291 AGH 629 f. 23'.

292 AGH 203 f. 70' en AGH 1325.

293 AGH 1262 f. 118 en AGH 1264 f. 123'.

294 AGH 1261 f. 95 en AGH 1262 f. 113-114 en 141, 144'. Voor het jaar 1411 AGH 1264f. 60'. Dit gold voor

Jan van Herlaar, Coen van Herlaar, Bronis de Wit en Bronis Woutersz. van Blokland.

295 RAG. HA No. 246 f. 102'.

296 Respectievelijk vermeld in AGH 1261 f. 69,71,94 en 124 en AGH 1262 f. 71-71' voor Holland. Voor

Gelre RAG. HA No. 246 f. 100 en No. 247 f. 3, 21, 27 en 28'.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 129

wezig waren, het bestaande bestand verlengd van 3 februari tot 21 april 1409.”

Utrecht bedong bij deze besprekingen dat Jan van Beieren in zijn arbitrage geen

uitspraken zou doen over de rechten van de Utrechtse kerken.”

Vervolgens waren er begin februari weer dagvaarten te Utrecht ter voorbereiding

van een grote dagvaart tussen Willem vI en Reinald Tv die, na verzoek om uitstel

van Reinald, uiteindelijk van 11 tot 16 april 1409 te Utrecht plaats vond. Hier zou

Jan van Beieren zijn uitspraak doen. Hij was echter nog niet gereed en het bestand

werd verlengd tot 1 mei 1409.”

Gedurende die periode van onderhandelen, werden de militaire posities weer

versterkt. Bij Woudrichem werd een blokhuis gebouwd door Holland, dat, na 6-7

maanden bouwen, in mei 1408 klaar was. Het was beschermd door grachten en

aarden wallen.” Dit bolwerk en de overige bolwerken en burchten werden voor

namelijk bemand door huurlingen waarvoor de steden betaalden.” Dat deze beta

lingen niet altijd even vlot verliepen, is hierboven al beschreven. Vooral met de be

taling van de huurlingen in Leerdam waren grote moeilijkheden. Zo moest graaf

Willem herhaaldelijk toezeggen ten behoeve van de steden de achterstallige soldij

te voldoen.'92 Om Leerdam maar bezet te kunnen houden werden op 3 juni 1408,

via de baljuwen van Kennemerland en Rijnland, de welgeborenen in die streken

opgeroepen.” Voor de periode van 6 april 1407 tot 19 juni 1408 betaalde de treso

rier van Holland en Zeeland ongeveer 35000 nobel aan soldij en fourage. Het jaar

daarop, tot aan 1 oktober 1409 werd nog eens ongeveer 4900 nobel betaald."

Ook Gelre was actief, huurtroepen, door de Gelderse steden betaald, waren gele

gerd in Gorinchem. Ook eigen schutten werden gezonden. Arnhem betaalde hier

voor per maand 42 nobel, Zutphen 34 nobel. Hoe lang die troepen daar lagen is

niet bekend.'95

In november 1408 ontstonden er moeilijkheden tussen Gelre en Amersfoort. In

297 AGH 1262 f.72, 138 en RAG. HAT 12 Grave No. 652 (Nijhoff, Gedenkwaardigheden III No. 293); GA

Utrecht Stad1 No.429 en Prevenier, Dagvaarten, 437-438. De datering van de dagvaart is een probleem. AGH

1262 f.72' zegt 24 januari of eerder; f. 138 geeft een bodeloon voor een bode die de bestandsbrieven op 31

januari ging tonen aan Heusden, Woudrichem, de burcht te Gorinchem, Heukelom en Leerdam. Het

bestand moet daarvóór overeengekomen zijn. RAG. HAT 12 No. 652 (en Nijhoff) en GA Utrecht Stad 1 No.

429 geven 13 januari als datum van dagvaart en overeenkomst. RAG. HA No. 427 f. 9', waar Prevenier o.a.

naar verwijst geeft vanaf 6 februari. Ook al omdat er in diezelfde tijd een dagvaart was tussen Gelre en Brabant

is de gehele datering verward. Ik geef de voorkeur aan 13-24 januari 1409, dit in tegenstelling tot Prevenier,

die 5-16 februari geeft.

298 GA Utrecht Stad 1 No. 430.

299 AGH 1262 f.72, 138'-139, 143'-145 en Van Mieris, Iv 116-117 voor Holland. Voor Gelre RAG. HA No.

247 f. 9, 12, 13,35, 39 en RAG. HA T12 Grave No. 420 (Nijhoff, Gedenkwaardigheden, III No. 294). Zie

ook Prevenier, Dagvaarten, 438-439.

300 AGH 1261 f. 100 en 102 en AGH 1327.

301 AGH 1261 f. 182, AGH 203 f. 98, AGH 629 f. 19 en Unger, Middelburg, 261-265.

302 AGH 203 f. 88', 102, AGH 204 f. 3 en 8, AGH 1261 f. 183'-184'.

303 AGH 629 f. 24'.

304 AGH 1261 en AGH 1262.

305 Alberts, Stadsrekeningen Arnhem, III 114-117 en Wartena, Stadsrekeningen Zutphen, 188.

130 V Elfjaar Arkelse oorlog (1401-1412)

Amersfoort, zoals in vele andere steden, waren er twee partijen. In 1407, toen Rei

nald de oorlog tegen Holland begon, kon hij met de toen aan de macht zijnde partij

een verbond sluiten,'06 maar in 1408 was de andere partij aan de macht. Deze voel

de zich politiek meer verbonden met Holland. Ook commerciële belangen, zoals

de export van Amersfoorts bier naar Holland, speelden mee.” Er volgde nu een

inval van Geldersen samen met Amersfoorters van de andere partij, die uit de stad

verbannen waren. Hoewel die inval tot niets leidde, ontstond er toch een staat van

gewapende vrede tussen Gelre en Amersfoort.

Daartegenover was er omstreeks diezelfde tijd, op 14 december 1408, vrede geslo

ten tussen Gelre en Brabant, waarbij bemiddeld werd door de hertog van Berg. Er

zou een langdurige vrede zijn waarbij jaarlijks over eventuele geschilpunten te Ra

vestein overleg gevoerd zou worden.”

Graaf Willem had op 25 juli 1408 het bestand met de Friezen verlengd tot eind

september 1409” en men zou nu een rustiger tijd verwachten. Op 22 april 1409

besloten de Arkels echter de stad Gorinchem over te dragen aan de hertog van Gel

re. Hierdoor was het bereikte evenwicht weer verbroken. '1°Wat de Arkels hiertoe

deed besluiten, is niet bekend. Waarschijnlijk achtten zij zich in Gorinchem be

dreigd door de steeds sterker wordende macht van Holland, die hen geheel omring

de. Ook is het mogelijk dat hun financiën langzamerhand uitgeput raakten. Hoe

het ook zij, hertog Reinald aanvaardde de overdracht en er werd een commissie in

gesteld om te bepalen wat de Arkels hiervoor als compensatie zouden ontvan

gen.” De stad Gorinchem met de parochies en het schependom werden overge

dragen. Hiertoe behoorde het Land van Arkel. Het Land van der Lede met Leer

dam was bezet door Holland. Bij de overdracht werd bepaald dat alle Arkelse ge

vangenen overgebracht zouden worden naar het slot Kriekenbeek in Gelre.” Ook

werd het aan allen die tegen Jan van Arkel waren geweest, verboden in het schepen

dom van Gorinchem te komen. Speciaal genoemd werden Willem van IJzendoorn,

Arent van Leyenburch, Volperd die Jonge en Jan Uytenhove. Ook beloofde Rei

nald dat hij bij een eventuele vrede met Holland de zaak van de Arkels zou beharti

gen. Toen op 6 augustus 1409 de commissie, bestaande uit Otto bisschop van

Munster, Adolf hertog van Berg en graaf van Ravensburg en Frederik graaf van

Meurs heer van Bar, uitspraak deed, werd de oorkonde van 22 april bevestigd en

306 Schmedding, Frederik van Blankenheim, 96.

307 J.G. Smit, Amersfoort en Holland 1410-1430, Jaarboek Oud-Utrecht (1971) 115-128, aldaar 115.

308 RAG. HA No. 246 f. 35', No. 247 f. 7, 8 en 9'. Ook Chabot, Een geschil, 8.

309 AGH 1262 f. 69, 113, 116-116 en AGH 204 f. 8-8'.

310 Nijhoff, Gedenkwaardigheden, in cxvii.

311 RAG. HA Buren'Voorlopig Inv. 22.4-5 en H. Bruch, Middeleeuwsche Rechtsbronnen van Gorinchem,

Werken ovR 3e Reeks No. 8 (Utrecht 1940) 76-77.

312 Een van die gevangenen was ridder Arent van Schonauwen, die beloofde vóór Kerstmis 1409500 nobel

losgeld te betalen. Ook was Walraven van Brederode, sinds 1402, nog steeds gevangen. AGH 1262 f 141'

meldt dat hij in 1409in Gorinchem zieklag. Zie ook SWA. Drossaers, Hetarchief van de NassauscheDomein

raad, deel II Regestenlijst van Oorkonden 1 (1106-1459) ('s-Gravenhage 1955), Regest No. 596.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 131

de vergoeding voor Jan van Arkel vastgesteld op het kasteel en de heerlijkheid

Oyen met alle dorpen die daarbij behoorden en nog het dorp Diedegem, met 500

pond per jaar uit de gruit te 's-Hertogenbosch en verdere renten en goederen tot

een totaal van 5500 Rijnse gulden per jaar (2255 nobel).” Toen de Arkels dit voor

stel hadden aanvaard, hield hertog Reinald op 25 augustus zijn intocht in Gorin

chem, werdgehuldigden verleende de stad een nieuw handvest waarin hij het oude

handvest van de Arkels bevestigde, aanvulde met nieuwe voorrechten en beloofde

de stad nimmer van Gelre te scheiden.”

Ondertussen had de overdracht van 22 april het pas gesloten bestand tussen Gelre

en Holland op losse schroeven gezet. Graaf Willem zag in de overdracht een vijan

dige daad, in strijd met het bestand. Nieuwe dagvaarten begonnen daarom weer.

Na allerlei besprekingen” werd uiteindelijk op 24 juni 1409, door bemiddeling

van Jan van Beieren, een nieuw bestand gesloten, dat zou duren tot Pasen 1412

(3 april).” “Het bestand werd door Reinald, mede namensJan en Willem van Arkel

en de stad Gorinchem, gesloten. Graaf Willem handelde namens vele anderen die

vijand van Arkel waren. Dit waren de heer van Vianen en diens erfdochter Johanna

(die gehuwd was met de gevangen Walraven van Brederode), de heer van Heuke

lom, die december 1407 vijand van Arkel en Gelre was geworden,”7 de heer van

Culemborg, die op 12 mei gebroken had met de hertog van Gelre en zich aan Hol

landse zijde had gevoegd,'18 en de Gorcumers die Willem in 1407 hadden geholpen:

heer Jan Gerardijn, de gebroeders van Herlaar, Bronis Woutersz. van Blokland en

Jan van der Donk. Ook trad hij op voor de burcht bij Gorinchem, Leerdam, het

Land van der Lede en Schoonrewoerd. Bij het bestand werd bepaald dat de ingezete

nen van het Land van der Lede, Heukelom en Schoonrewoerd niet in Gorinchem

en bij de stellingen aan de Linge mochten komen en dat de bewoners van Gorin

313 Van Mieris, Iv 124-126 en Bruch, Rechtsbronnen, 78.

314 Van Mieris, Iv 128-129, GA Gorinchem hs. 102, f. 80-82, C. van Zoomeren, Beschrijvinge der stadt Go

rinchem en landen van Arkel (Gorinchem 1755) 184-188 en Bruch, Rechtsbronnen, 79-83.

315 AGH 1262 f.74-74,75,77, 151, 152 en RAG. HA No. 247f. 16, 16, 18 en RAG. HA Buren. Voorlopig

Inv. No. 22.70-71.

316 AGH 1262 f. 80 en RAG. HA Charters No. 800 en T12'Grave No. 4 (Nijhoff, Gedenkwaardigheden, in

297-304). Zie ook Prevenier, Dagvaarten, 443.

317 Otto van Heukelom werd op 15 december 1407 vijand van de Arkels en daardoor ook van Gelre. Hij

sloot een verdrag met graaf Willem vI (AGH237f.56 en 57) en werd daarvoor beloond met 440 nobel (AGH

1261 f. 91 en 91') en jaarlijks 800 nobel uit opbrengsten in Tholen en Schakerlo in Zeeland (AGH 237f. 57).

318 AGH 632, Akte van toezegging van bijstand. Hubrecht van Culemborg was in 1406 al beleend door graaf

Willem met Tulle, Honswijk, Everdingen en Golverdingen, die tot de Arkelse heerlijkheid Hagestein hadden

behoord. (A. Pvan Schilfgaarde, Het archief der Heeren en Graven van Culemborg 3 delen ['s-Gravenhage

1949] II en III, Regestenlijsten, Regest No. 482). Nadat hij op 21 november aan Reinald Tv een geldsom van

2500oude schilden had betaald, als korting van het bedrag dat hij had ontvangen als ambtman van Zaltbom

mel en Bommeler- en Tielerwaard, (RAG. HAT15 'Buren' No. 265) sloot hij zich aan bij graaf Willem op 12

mei (Van Schilfgaarde, Culemborg, Il-In Regest No. 507 en 509). Hij werd hiervoor beloond met 500 nobel

direct (AGH 1262 f. 83') en 4000 oude schilden per jaar als compensatie voor het opgegeven ambtmanschap,

plus nog eens 1000 nobel per kwartaal voor gemiste Gelderse renten (Van Schilfgaarde, Culemborg, II-III No.

511 en 512).

132 V Elf jaar Arkelse oorlog (1401-1412)

chem en de Geldersen niet in het Hollandse gebied mochten gaan. Voorts zouden

alle versterkingen, behalve die in de steden en burchten, afgebroken worden en

geen nieuwe gebouwd worden. De krijgsgevangenen zouden uitgewisseld worden

en Hubrecht van Culemborg zou als Hollandsedelman erkend worden. Schendin

gen van het bestand zouden door arbitrage en eventuele gijzeling(leisting) geregeld

worden.” Voor hertog Reinald was belangrijk dat werd vastgelegd dat hij heer was

van Gorinchem en het Land van Arkel en daaruit alle inkomsten mocht ontvan

gen.” Daarna, op 2 juli, volgde al heel snel bericht aan alle kasteleins en kapiteins

van de burcht bij Gorinchem, Woudrichem, Loevestein, Leerdam en Heukelom

dat geen soldij of daggeld meer betaald zou worden door Holland. Ook werden

alle steden van Holland en Zeeland op de hoogte gesteld.” Geschillen tussen Hol

land en Gelre bleven echter bestaan en er zouden in de loop van het jaar nog ver

scheidene dagvaarten gehouden worden.”

Hertog Reinald besloot toen hij Gorinchem officieel in bezit had de stad te ver

sterken. De ringmuur werd uitgebreid en versterkt, bussen en kruit werden aange

voerd en troepen uit de Tieler- en Bommelerwaard, en later uit de Veluwe, werden

in de stad gelegerd.”

Bij het bestand van 24 juni was de kwestie Amersfoort niet opgelost. Er was nog

steeds een staat van oorlogof 'gewapende vrede tussen die stad en Gelre. GraafWil

lem maakte van die situatie gebruik door kort voor 15 september een overeenkomst

met Amersfoort te sluiten waarbij Amersfoort beloofde geen bestand of vrede met

Gelre te sluiten zonder overleg met Willem, terwijl graaf Willem van zijn kant, zo

lang er geen bestand of vrede was, 40-50 gewapenden op zijn kosten te Amersfoort

zou legeren.” Dit gebeurde inderdaad op 4 november toenJan van Heemstede,Jan

en Arent Hodenpijl, Willem van Alkemade en Floris en Jan van Langerak met 50

gewapenden uit Haarlem, Leiden, Delft en Gouda naar Amersfoort trokken.” De

troepen bleven er echter maar kort omdat Amersfoort en Gelre een bestand sloten.

Amersfoort, als Nederstichtse stad, had zich met dit alles wel een conflict met de

bisschop van Utrecht op de hals gehaald. Dit geschil werd opgelost door arbitrage

op 27 december 1409 waarbij Amersfoort moest erkennen inbreuk gemaakt te

hebben op de rechten van de bisschop als landsheer. De stad moest een boete beta

len van 9000 gulden van 13 Vlaamse groten (ongeveer 1950 nobel).'26

319 Het in gijzeling (leisting)gaan, dwz. op eigen kosten zich met paarden en bedienden in logies begeven

in een herberg totdat de eventueel aangerichte schade of mogelijk zoengeld betaald was, werd hier geregeld

met leistingsplaatsen te Utrecht, 's-Hertogenbosch of Amersfoort.

320 RAG. HAT 12 Grave No. 297 (Nijhoff, Gedenkwaardigheden, m 305).

321 AGH 1262 f. 154 en 159'.

322 AGH 1262 f. 79 en 80'; AGH 1263 f. 37, 57, 59 en 60'.

323 RAG. HA No. 247f. 15, 20,41'; No. 625f. 5-6 en losfolio bijf. 9. Voor onderhoud aan de vestingwer

ken werd 455 nobel uitgegeven. De 25 gewapenden van de Veluwe werden op 4 mei 1410 naar Gorinchem

gezonden (RAG. HA No. 248 f. 47 en 88').

324 AGH 204 f. 71'.

325 AGH 1263 f 32 en 37'. Zie voor de voorbereidingen hiertoe AGH 1263 f 57, 59 en 59.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 133

Het jaar 1410 werd grotendeels gekenmerkt door geruchten over mogelijke oor

logsactiviteiten, bestandsschendingen en dagvaarten. De geruchten betroffen

meestal vermeende tochten van Arkel tegen Leerdam.” De dagvaarten waren le

gio, steeds werden wederzijds grote lijsten opgesteld met grieven, bestandsschen

dingen en geleden schade. Daar werd dan over gearbitreerd.” Op sommige van

die arbitrages ('Dadingen) werden Holland of Gelre veroordeeld tot betalen van

schadevergoedingen. Zo moest Reinald Tv eind augustus 1410 een boete (bedrag

niet vermeld) betalen omdat hij bij Ravenswade aan de Lek een blokhuis bouwde.

Dit mocht overigens niet verhinderen dat het blokhuis werd afgebouwd. Het was

20 oktober klaar.” Ook waren er schendingen van het bestand die tot gijzeling

leidden, zoals Hollanders die in november te Zaltbommel in leisting gingen en

Geldersen die van 5januari tot 8 april 1411 in leisting waren te Heusden.”De Hol

landers werden beschuldigd van een poging tot brandstichting in Gorinchem, be

raamd door de gebroeders van Herlaar en van het maken van gaten in de Merwede

dijk door Foytken van Waalwijk.”

Ondanks het bestand tussen Gelre en Amersfoort, dat op 24juni verlengd werd,

ontstonden er toch weer moeilijkheden. Holland wilde in juli Amersfoort weer

helpen maar vroeg nu eerst de bisschop van Utrecht om verlof troepen te mogen

zenden. Op 17 juli wees de bisschop dit verzoek echter af omdat, zoals hij stelde,

Amersfoort geen behoefte had aan troepen.” Toch zond Holland op 16 oktober

1410 gewapenden naar Amersfoort om de stad te helpen tegen Gelre. Zij bleven

er slechts tot 28 oktober omdat toen Amersfoort een nieuwe regeling met Gelre

getroffen had. Er werden dagvaarten tussen de bisschop en Gelre gehouden. Om

dat er niet veel schot in zat, werden er op 12 november weer Hollandse troepen

naar Amersfoort gezonden, die daar ongeveer tien dagen bleven. Dit hielp waar

schijnlijk want op 26 november werd er een nieuw bestand gesloten (dat weer ver

broken werd in september 1411).”

326 FC. Berkenvelder, Zwolse Regesten, 3 delen, II 1400-1425 (Zwolle 1983) regest 832, p. 183.

327 Voor 1409 AGH 1263 f.57", 61'-64'; voor 1410 AGH 1263 f. 72, 73, 74, 75 en AGH 1264 f. 101, 104 en

107".

328 Er waren dagvaarten in februari te Luik (AGH 1264 f.51 en 83), begin maart te Utrecht (RAG. HA No.

248f. 44), 21 april te Wageningen (RAG. HANo. 248f.59)van 4-7 mei te Utrecht (AGH 1264f 91-91 en RAG.

HANo. 248 f. 47-48), eind mei te Utrecht (RAG. HA No. 248 f. 54'), eind juni te Utrecht (AGH 1264 f. 94),

25 juli te Utrecht (AGH 1264 f. 94'), 18 augustus te Gorinchem (RAG. HA No. 249 f.72, eind augustus te

Utrecht (RAG. HA No. 249 f. 71' en AGH 1264 f. 104) en eind oktober te Doorn (RAG. HA No. 249 f. 75').

Schadeclaims werden opgesteld door de steden van Holland en Zeeland enerzijds en Gelre anderzijds. Voor

Holland en Zeeland gebeurde dit in februari (AGH 1263 f. 74'), maart (AGH 1264 f. 83 en 84) en april (AGH

1264 f. 90). Voor Gelre onder andere in maart (RAG. HA Buren. Voorlopige Inv. No. 22.6-21).

329 Nijhoff, Gedenkwaardigheden, mi cxxvi en RAG. HA No. 249 f.75 en 76.

330 Jentjens, Reinald Tv, 58.

331 Van Asch van Wijck, Nadere oorkonden, (1855) 114.

332 AGH 1264 f. 96, 97 en 98.

333 AGH 1264 f 48, 114, 115, 116'; RAG. HA No. 249 f. 76-76 en 79'. Er waren dagvaarten op 7, 11 en 25

november. Voor het bestand zie: GA Amersfoort Charter 146.

134 V Elfjaar Arkelse oorlog (1401-1412)

De Arkels waren na de officiële overdracht van Gorinchem aan Reinald op het

tweede plan geraakt. De strijd ging nu tussen Holland en Gelre. Jan van Arkel trok

zich in 1409 voor een groot deel van de tijd terug in Pierrepont, waar hij zich ver

zoende met zijn moeder Elizabeth van Bar en een groot deel van haar bezittingen,

tegen een jaargeld voor zijn moeder, overnam.” De dochter van Jan van Arkel,

Maria, trouwde op 24 juni 1409 met de man die haar in 1407 geschaakt had, Jan

van Egmond en verbleef de meeste tijd in Gelre aan het hof van de hertogin.”

Willem van Arkel verbleef ook in Gelre waar hij toen als de mogelijke opvolger

in Gelre van de kinderloze hertog Reinald Tv werd gezien. Willem zegelde in fe

bruari 1410 mee met hertog Reinald bij de herbevestiging van de stadsrechten van

de Gelderse steden. Dit deed hij samen met de andere pretendent voor de hertogs

zetel: Jan van Loon, heer van Heinsberg en Leeuwenberg, die uit het Gulikse huis

stamde.336

Voor de Arkels was het waarschijnlijk belangrijk dat de bisschop van Utrecht

op 6 mei 1410 het besluit van een verbod tot deelname aan de godsdienstoefening

vernietigde dat de officiaal in 1405 had ingesteld. De bisschop legde de Arkels wel

een boete of schadevergoeding op, die zij vóór 1412 moesten betalen. Als zij in ge

breke zouden blijven, zou het verbod opnieuw worden ingesteld.” De pastoor

van Tiel kreeg toen van de bisschop vergunning weer dienst te doen, ook als Jan

van Arkel, die ook wel te Oyen dicht bij Tiel verbleef, in de kerk aanwezig was.”

Het bestand van 1409 verplichtte de versterkingen buiten de steden en burchten

te slechten en geen nieuwe meer te maken, maar men trok zich hier niets van aan.

De nieuwe kastelein van de burcht bij Gorinchem, Arent van Kamp, begon in 1410

het kasteel te versterken en ook te Leerdam werden versterkingen aangebracht. De

totale kosten hiervan bedroegen 785 nobel.” Ook de burcht te Loevestein werd

hersteld van de schade die opgelopen was bij het beleg van 1399. Er werden een

nieuwe ringmuur en een poorthuis gemaakt, terwijl de kasteeltoren hersteld

werd.” In 1411 begon men meer huurlingen te legeren in Leerdam, Woudrichem

334 De ruzie met zijn moeder was ontstaan direct na de dood van zijn vader in 1396. Abraham Kemp, Leven

Heeren van Arkel, 168 citeert een oorkonde gegeven te Longuion (gelegen ten westen van Pierrepont) van

30 januari 1410. Elizabeth van Bar overleed waarschijnlijk in 1410 (zie hoofdstuk III).

335 Nijhoff, Gedenkwaardigheden, in No. 302 en Jentjens, Reinald Iv, 55-56.

336 Nijhoff, Gedenkwaardigheden, in No. 317, C.A.A. Linssen, Keizer Sigismund, opperleenheer in de

Nederlanden (1410-1437) in De Nederlanden in de late middeleeuwen D.E. H. de Boer en JW Marsilje red.

(Utrecht 1987) 326-353, aldaar 339. Zie ook P. Berends, Het OudArchief der gemeente Harderwijk. Tweede

stuk (Harderwijk 1935) Regest 130, en J.A.B.M. de Jong, Het OudArchief der gemeente Nijmegen 4 delen,

II Regestenlijst (Nijmegem 1960) Regest 146.

337 Burman, Jaarboeken, 1103. Van Mieris Iv 141 heeft het besluit niet goed gelezen en stelt dat een ban

dan ingaat i.pv. opgeheven wordt. Dit kan niet juist zijn omdat het verbod in 1405 was ingesteld.

338 Muller, Regesten Bisschoppen, n Regest 1485, p. 248.

339 Arent van Kamp of ook wel Arent uten Campe werd op 2 april 1410 aangesteld tot kastelein (AGH 893

f. 16). De totale bouwkosten zijn vermeld in AGH 1263.

340 AGH 1264 f. 103. Meer over dit werk volgt in hoofdstuk vi.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 135

en op de burchten.” Het conflict met Jan van Vianen, de kapitein te Leerdam,

dat al vanaf 1408 liep en ging om achterstallige soldijbetalingen, loste men, nadat

hij eerst de dienst had opgezegd, in januari 1411 op door hem direct alle nog ver

schuldigde soldij voor hemzelf en zijn manschappen uit te betalen.”

Zoals hiervoor reeds vermeld, bouwde hertog Reinald een nieuw blokhuis bij

Ravenswade aan de Lek. Dit blokhuis werd geheel klaar gemaakt in de buurt van

Apeldoorn en toen met 14 wagens naar Arnhem gebracht, waarna het per schip

naar Ravenswade werd vervoerd. Op 21 oktober 1410 werd het in gebruik geno

men.” Ook werden gedurende de hele periode 1410-1411 in Gorinchem 40-85

huurlingen gelegerd. ***

De uitgaven voor huurlegers en bouwwerken bleven dus doorgaan. De hertog

van Gelre verzocht daarom de steden van Gelre om een extra bede.*** GraafWillem

vi moest veel meer regelingen treffen. Allereerst was daar nog steeds het geschil

over de lijftocht van de al overleden hertogin Johanna van Brabant, waar zij aan

spraak op had gemaakt als weduwe van graaf Willem Iv van Holland. Deze aan

spraak had haar opvolger, Antoon van Brabant overgenomen. Er was graafWillem

vI veel aan gelegen in zijn strijd tegen Gelre de steun van Brabant te krijgen. Daar

om werd het geschil op 11 augustus 1409 geregeld door arbitrage van de hertog van

Bourgondië. Er werd vastgesteld dat graaf Willem 70.000 oude Franse schilden in

negen halfjaarlijkse termijnen zou betalen (39200 nobel). Graaf Willem verzocht

hiervoor toen, zowel aan de steden als het platteland, een extra belasting, de hon

derdste penning, ook in twee termijnen per jaar te betalen." Die honderdste pen

ning betekende dat een ieder die 100 Franse kronen of meer bezat één honderdste,

met een maximum van 10 kronen, moest betalen. Nadat deze regeling getroffen

was, beloofde Antoon inderdaad zijn hulp aan Willem, niettegenstaande zijn ver

drag met Reinald Tv.” Graaf Willem had echter nog meer geld nodig en dwong

daarom de steden tot meer bijdragen. Ook de baljuwen werd bevolen alle geld dat

nog uitstond, direct te innen.” In het volgende jaar, in 1410, toen graaf Willem

de nog steeds gevangen zittende Walraven van Brederode wilde loskopen en de nog

uitstaande schulden aan Coen en Jan van Herlaar en Bronis Woutersz. van Blok

land wilde betalen, moesten opnieuw extra maatregelen worden getroffen. Hoe

veel Jan van Arkel als losgeld vroeg is niet bekend, wél dat Middelburg hiervoor

alleen al 150 nobel betaalde en de graaf van Kleef ongeveer 290 nobel hiervoor bij

341 AGH 1264 f. 122'.

342 AGH 1264 f. 123, 124-127".

343 RAG. HA No. 249 f. 75-76.

344 RAG. HA No. 249 passim.

345 RAG. HA No. 248 f. 44'.

346 Van Riemsdijk, Tresorie, 217; Devillers, Cartulaire, m 376-384 en Prevenier, Dagvaarten, 445-447 die

de dagvaart hierover met de steden van Holland vermeldt.

347 Chabot, Een geschil, 9.

348 Kesteloo, Stadsrekeningen Middelburg, 295, Van Mieris, Iv 123 en AGH 204 f. 72'.

136 V Elfjaar Arkelse oorlog (1401-1412)

graaf Willem leende.” De schulden aan Coen van Herlaar werden uiteindelijk in

september 1410 betaald.”

Coen van Herlaar had in 1407 een schuldbrief van graaf Willem gekregen ter

grootte van 9940 nobel.” Nu werden na talrijke besprekingen 21 edelen die bezit

hadden in Westfriesland door graaf Willem gedwongen ieder een schuldbrief van

500 nobel aan Coen van Herlaar te geven, die door graaf Willem onderschreven

werd.” Ook van de steden in Holland werd nog eens 1500 nobel geleend, waarbij

weer andere edelen als borg moesten optreden en die in leisting zouden gaan als de

leningen van de steden niet binnen een jaar waren terugbetaald.” Toch schijnt de

zaak hiermee niet te zijn afgedaan, want in augustus 1411 waren de schulden niet af'

betaalden werden de Herlaars herhaaldelijk verzocht om geduld te hebben.” Wat

er precies met Coen van Herlaar is gebeurd in die tijd is niet bekend. Maar in juli

1412 werd hij door Hollanders gevangen genomen en op 12 augustus 1412 in de ge

vangenis te Heusden opgesloten. Op 24 augustus volgde toen een verzoening met

graaf Willem, nadat Coen boete gedaan had en 4500 nobel had betaald. Hij kreeg

toen zijn goederen en vrijheid terug.” Of die 4500 nobel van de oude schuldbeken

tenissen afgetrokken werden en of hij die ooit uitbetaald kreeg, is niet bekend.

Tot aan maart 1412 bleef het rustig in Holland, Gelre en rondom Amersfoort

en Gorinchem. Er waren wel talloze bestandsschendingen, die even talloze dag

vaarten tot gevolg hadden. Men krijgt de indruk dat er bijna continu werd verga

derd en gearbitreerd, gepaard gaande met een zeer drukke correspondentie tussen

Holland en Gelre. De dagvaarten waren meestal te Utrecht, soms ook in Quesnoy,

Luik en bij Gorinchem.” Ook waren Hollanders en Geldersen in leisting te Zalt

bommel en Heusden.” De bemiddelaarJan van Beieren werden in die tijd de vol

gende twee grote problemen voorgezet: een juiste bepaling van het visrecht op de

Merwede bij Gorinchem (de oude kwestie!) en graaf Willems stelling dat de burcht

van Gorinchem de hoofdzetel van het Land van Arkel was geweest en dat daarom,

nu hij die burcht in bezit had, het Land van Arkel Hollands gebied moest zijn. Rei

349 Op 21 februari 1410 was Walraven van Brederode te Haarlem en werd hij ingelicht over de grootte van

zijn losgeld dat in Tiel betaald moest worden (AGH 1263f.74). Voor Middelburg zie: Kesteloo, Stadsrekeningen

Middelburg, 295. Voor de lening van de graaf van Kleef: AGH 1264 f. 58'.

350 AGH 203 f. 17".

351 Besprekingen over de schuld aan Coen van Herlaar vonden plaats vanaf 28 juni 1410 tot aan de schuld

regeling van 19 september 1410(AGH 1264f. 96, 103 en AGH 205f. 23-24). Op 29 oktober was de zaak ech

ter nog niet geheel geregeld (AGH 1264 f. 114).

352 AGH 1264 f. 125 en 127"; Prevenier, Dagvaarten, 451-452. Zie voor een lijst van de edelen Bijlage F.

353 AGH 205 f. 27"-27"; Prevenier, Dagvaarten, 452. Zie ook Bijlage F.

354 AGH 205 f. 56 en AGH 1265 f. 30 en 40'.

355 AGH 1266 f 59 en 60 en Van Riemsdijk, Rechtsspraak, II No. 257, p. 133.

356 De dagvaarten waren te Utrecht van 28 maart tot 4 april (AGH 1265f. 28'), van 10 tot 17 juni (AGH 1265

f. 29 en 47); van 11-15 september bij Gorinchem (AGH 1266 f. 83, 84 en 50'); 28 januari bij Gorinchem

(AGH 1266 f. 90'); van eind februari tot midden maart te Quesnoy en Luik (AGH 1266 f 52 en 93) en van 4

11 mei te Utrecht (AGH 1266 f. 55). Prevenier, Dagvaarten, vemeldt deze dagvaarten met Gelre niet.

357 RAG. HA No. 249 f. 81 en 89'.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 137

nald stelde daar tegenover dat het Land van Arkel tot het schependom van Gorin

chem behoorde en dus Gelders was.”

Willem van Arkel ondernam in die periode verscheidene strooptochten in Hol

land. Voortdurend werd gewaarschuwd voor Willem van Arkel met zijn handlan

gers, onder andere in februari, april, augustus en september 1411 en januari en

maart 1412. Dat het niet alleen bij dreigingen bleef, blijkt uit de berichten dat ge

vangenen waren gemaakt en dat de Arkelsen met baardzen tot aan Rotterdam wa

ren gevaren.” Over Hollandse strooptochten is niets gevonden, ze moeten er wel

geweest zijn, gezien de dadingen met betaling voor schade door de Hollanders ver

oorzaakt.

Graaf Willem kreeg in 1411 extra steun in zijn strijd tegen Gelre doordat Gerrit

van Kleef op 10 juni 1411 bondgenoot werd van zijn broer, graaf Adolf van Kleef

en van der Mark, in de strijd tegen Arkel.” Ook werd het verbond tussen graaf

Willem en graafAdolfvan Kleef en van der Mark opnieuw bevestigd op22 oktober

1411 waarbij Adolf bevestigde dat, zodra Willem dit wenste, hij vijand van Arkel

zou worden. Hij zou daarvoor ook tegen Gelre strijden.” Graaf Willem had niet

lang plezier van die alliantie, de graaf van Kleef wenste om onbekende redenen vre

de met Gelre. Op 1 juni 1412 vond een verzoening plaats tussen hertog Reinald

en de graaf van Kleef waarbij deze alle schade geleden in de laatste oorlog kwijt

schold. OokWillem van Arkel werd betrokken bij dit verdrag, dat door de Gelder

se steden op9 juni 1412 werd bezegeld.” GraafWillem was hierover zeer ontsticht

en schreef aan de graaf van Kleef om hem te herinneren aan de oude overeenkomst

met hem en zijn vader gesloten. Een kopie van dit oude verdrag werd meegezon

den.” GraafWillem was meer succesvol met de steun van hertog Antoon van Bra

bant. Het bestaande verdrag voor steun werd hernieuwd op 9 juni 1412, nu uitge

breid met een (gelijke) verdeling van de buit.” Ook had graaf Willem op 11 juni

358 Van Asch van Wijck, Nadere oorkonden,(1855) 115. Over het bezit van het Land van Arkel was al eerder

in 1410/11 correspondentie geweest tussen de hertog van Gelre en graaf Willem (AGH 1264 f. 120-121',

122-123, 124 en 126).

359 Voor de waarschuwingen zie AGH 1264 f. 125, AGH 1265 f. 41', 52, 85, 85, 86 en Kesteloo, Stadsreke

ningen Middelburg, 296. De tocht naar Rotterdam wordt gemeld in AGH 1266f. 91 en 91'. Gevangenen wa

ren onder andere Utrechtse kooplieden (Alberts, Stadsrekeningen Arnhem, III 179) en Hendrik van Wasse

naar, een zoon van de burggraaf van Leiden, die voor ruim 200 nobelweer werd vrijgelaten (PJ. Blok, Geschie

denis eener Hollandsche stad in de middeleeuwen ['s-Gravenhage 1910]97). -

360 Th.J. Lacomblet, Urkundenbuchfür die Geschichte des Niederrheins rv (Dusseldorf 1858) No. 65, p. 70.

Er is in het Hauptstaatsarchief te Dusseldorf nog een Akte genaamd “Fehde mit Hern Arckel van 60 folio's

uit 1411, maar deze is jammer genoeg zo beschadigd dat er nauwelijks iets in te lezen valt. De twee folio's

die wel te lezen waren, bevatten niets wat interessant was voor deze studie. (Nordrhein-Westfalisches

Hauptstaatsarchiv, Inv. “Kleve-Mark Akte No. 4453).

361 Verbond: Van Mieris, Tv 183-184. Op 4 november 1411 werden verscheidene steden in Holland en Zee

land verzocht dit verbond te bezegelen (AGH 1266 f. 51').

362 RAG. HAT 15 'Buren' No. 477; T12 Grave Voorlopig Inv. No. 44 en Nijhoff, Gedenkwaardigheden,

III No. 333. Bezegeling door de steden zie: Alberts, Stadsrekeningen Arnhem, III 219.

363 AGH 1266 f. 102'.

364 Verkooren Chartes Brabant, m 243 en Chabot, Een geschil, 9.

138 V Elf jaar Arkelse oorlog (1401-1412)

1411 weer een nieuw bestand gesloten met de Friezen zodat de situatie rustig zou

blijven en Willem zijn handen vrij zou hebben voor de Arkelse oorlog.”

Ook militair bereidde men zich voor op de afloop van het bestand op Pasen 1412

(3 april). Al op 11 februari 1411 werd Arent van Leyenburch vervangen als kastelein

van de burcht bij Gorinchem door Jan van Drongelen, een zeer bekwaam krijgs

man." De positie van Arent van Leyenburch hierin is, zoals steeds, onduidelijk.

Hij stond in deze periode aan de Hollandse kant, in Arnhem werd hierover op 24

februari een rechtszaak gehouden.” Misschien vertrouwde men hem in Holland

toch niet al te zeer. Hoe het ook zij, Jan van Drongelen kreeg de opdracht de burcht

te versterken.

Jan van Vianen werd opnieuw benoemd tot kastelein van de burcht te Leerdam

en zijn financiën werden nu beter geregeld." Jan van Langerak, ook een beproefd

krijgsman, kreeg de leiding in het Land van Altena, Woudrichem en ook het slot

Loevestein, dat geheel versterkt was.” Voorts werd een bolwerk gemaakt aan het

riviertje de Giessen, ten westen van Gorinchem,'7° en werden de steden in Holland

en Zeeland in mei 1411 opgeroepen zich voor te bereiden op een nieuwe strijd en

alle benodigdheden daarvoor in gereedheid te brengen.” Begin januari 1412 volg

de er een inspectie van alle burchten en bolwerken bij Woudrichem, Loevestein,

Gorinchem, Leerdam en Heukelom door vier leden van de grafelijke Raad, waar

van rapport werd uitgebracht aan graaf Willem op 25 januari.”

Ook financieel werd de nieuwe strijd voorbereid. Graaf Willem verzocht op 25

september 1411 om een extra bede om de oorlog voort te kunnen zetten. De bede

in de steden werd in quoten vastgesteld, die voor het land via riemtalgelden. Deze

beden kwamen naast de al ingestelde honderdste penning.” De steden werden

hiervoor beloond met enige vrijheden, voor Amsterdam, Haarlem, Delft en Mid

delburg is dit bekend.'7' Of alle steden de bede betaald hebben, is onzeker. Middel

burg bijvoorbeeld zat financieel geheel aan de grond, er waren grote moeilijkheden

over rentebetalingen te Antwerpen en Sluis en er waren rechtszaken nodig om de

landslieden te dwingen mee te betalen aan het vereffenen der schulden.”

365 AGH 1265 f 30, 36 en 49'.

366 AGH 1264 f. 127, AGH 893 f. 22' en Van Mieris, Iv 163.

367 RAG. HA No. 625 f. 5.

368 AGH 1266 f. 51'.

369 AGH 893 f. 20' geeft de benoeming van Jan van Langerak tot baljuw, drossaard en rentmeester van Al

tena, alle tollen, Woudrichem en slot Loevestein op 9 maart 1411.

370 AGH 1265 f 40 en 44'. Prevenier, Dagvaarten, 460 en 463 noemt dagvaarten hierover met Dordrecht,

Schoonhoven en Geertruidenberg op 18-19 mei en 1 juni.

371 AGH 1265 f. 44'; Kesteloo, Stadsrekeningen Middelburg, 296 en Prevenier, Dagvaarten, 458-459 voor

een dagvaart van 23 maart-1 april en p. 461-462 voor een dagvaart van 18-19 mei.

372 AGH 1266 f. 52' en 90'.

373 Van Riemsdijk, Tresorie, 217; Prevenier, Dagvaarten, 455-458.

374 Van Mieris, rv185-186; Prevenier, Dagvaarten, 457.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 139

Van Gelderse zijde is niet veel bekend, alleen dat op 15 maart 1412 de hertog van

Gelre het militaire bewind over de stad Gorinchem opdroeg aan Jan en Willem

van Arkel. Zij zouden vanuit Gorinchem oorlogen op eigen kosten en gewin. Rei

nald zou wel kunnen bijdragen aan de kosten en daarvoor dan de buit met de Ar

kels mogen delen. Ook beloofde Reinald nogmaals zonder de Arkels geen vrede

met Holland te sluiten. Na de oorlog zou Gorinchem door de Arkels weer aan de

hertog worden teruggegeven. Bij het verdrag werd tevens een financiële regeling ge

troffen voor de nog altijd uitstaande compensatie voor de overdracht van Gorin

chem in 1409. De hertog was kennelijk in gebreke gebleven de verschuldigde 5500

Rijnsgulden per jaar te betalen. Dit zou nu betaald worden uit de tol van Lobith.”

Om zich voor te bereiden op de strijd leende hertog Reinald grote bedragen bij de

Gelderse steden.'77

Begin maart 1412 begonnen de voorbereidingen op de nieuwe strijd pas goed.

De steden werden gewaarschuwd klaar te staan en ook om meer soldij te betalen

voor extra huurlingen op de burchten en bolwerken.” Ook de landslieden wer

den opgeroepen. Omstreeks Pasen (3 april) trokken de schutten en andere gewa

penden uit Arnhem naar Gorinchem om daar, dicht bij de stad, een extra blokhuis

te bouwen. Ook zorgden de Gelderse steden ervoor dat Gorinchem voorzien werd

van meer gewapenden, geschut en proviand.”

Graaf Willem vroeg op 4 april bijstand van Utrecht maar veel animo was daar

niet voor. Op 24 mei werd de bisschop verzocht te proberen de stad over te halen

alsnog deel te nemen.” Holland versterkte het bolwerk bij Werkendam en Dor

drecht werd verzocht om de dorpen in de Alblasserwaard te beschermen.” Om

dit te kunnen doen, besloot men in de Alblasserwaard nog een blokhuis te bou

wen, te betalen door Dordrecht, Schoonhoven en Geertruidenberg.”

Nadat in april de steden voortdurend gemaand waren om betaling van het soldij

geld, aanmaningen die ook nog herhaald werden in mei, juni en juli, werden de

ridders op 30 april opgeroepen zich bij Schoonhoven te verzamelen maar er werd

niet gestreden.” In mei werd de steden opnieuw gevraagd de soldij te verhogen

zodat meer huurlingen konden worden ingezet. De baljuwen werd verzocht de en

kelvoudige heervaart af te kondigen, men kon zelf komen of anders 5 groten per

375 Unger, Middelburg, No. 203, p. 265-267. Ook werden in maart 1412 de steden in West Friesland ge

maand omdat ze nog niet betaald hadden (Prevenier, Dagvaarten, 458).

376 Van Mieris, Iv 195 en Abraham Kemp, Leven der Heeren van Arkel, 178-179.

377 GA Zutphen Inv. No. 737, GA Arnhem Inv. No. 1138 en GA Nijmegen Inv. No. 1345.

378 AGH 1266 f. 92, 94, 94 en Kesteloo, Stadsrekeningen Middelburg, 296; Unger, Middelburg, 267-271.

379 Alberts, Stadsrekeningen Arnhem, III 208-214 en Wartena, Stadsrekeningen Zutphen, 213.

380 AGH 1266 f. 95 en 100'.

381 AGH 1266 f. 54' en 96'.

382 AGH 1266 f. 54' en 97".

383 Maningen voor soldijgeld: AGH 1266 f. 95-96, 98, 102 en 104'. Oproep aan de ridders AGH 1266

f. 97-99'.

140 V Elf jaar Arkelse oorlog (1401-1412)

dag per persoon betalen.” De troepen in Leerdam, Heukelom en Vianen werden

versterkt met gewapenden uit Schoonhoven, Gouda en Oudewater.” De Gelder

sen zonden extra troepen naar Gorinchem en naar het blokhuis dat zij hadden on

geveer 5 km ten oosten van Gorinchem aan de Waal.”

Maar, na alle voorbereidingen van beide partijen, brak de strijd op een andere

plaats uit. Nadat er in september 1411 een korte overval van Geldersen, samen met

enkele Amersfoortse bannelingen, op de voorstad van Amersfoort, de Kamp, was

geweest en daarom weer Hollandse troepen te Amersfoort waren gelegerd,” was

het rustig geweest tot aan het einde van het bestand op 3 april. De Geldersen had

den een bolwerk gebouwd bij Hoevelaken, dicht bij Amersfoort, op de grens van

de Veluwe. In mei werden daar naar toe extra versterkingen gezonden, onder ande

re uit de steden Arnhem en Zutphen. Vanuit Zutphen kwamen er ongeveer 100

man.388

GraafWillem vI beval op 30 mei aan de steden en baljuwen hun gewapenden naar

Amersfoort te zenden. Hij ging daar zelf, met zijn vrouw, ook naar toe en verbleef

daar van 31 mei tot 24juni.” Op 31 mei waszo een groot aantal gewapenden verza

meld. Naast de gewapenden van de steden werden er ook 325 huurlingen en 4

busmeesters ingezet.” De bisschop van Utrecht was hierover zeer verontrust zo

dat deze op 6 juni gerustgesteld moest worden: de Hollanders wilden Amersfoort

niet bezetten, maar de stad alleen als uitvalsbasis voor de Veluwe gebruiken.” De

stad werd versterkt aan de poorten en er werd op Hollands kosten een bolwerk

dicht bij een der poorten gebouwd.” De Hollanders, die onder leiding stonden

van Hubrecht van Culemborg,Jan van Vianen en Arnold van Leyenburch, onder

vonden weinig tegenstand van de Gelderse troepen, die geleid werden door Willem

van Arkel als ritmeester”. De versterking bij Hoevelaken werd verwoest en Nij

kerk werd in brand gestoken. Toen Gelderse versterkingen aankwamen, trokken

de Hollanders zich weer terug op Amersfoort.” De Geldersen plunderden toen

maar enige Hollandse bezittingen in de omgeving van Barneveld en in de Betuwe,

waar het kasteel te Maurik van Hubrecht van Culemborg werd verwoest.”

384 AGH 629 f. 22-23'; AGH 1266 f 99 en AGH 205 f. 77".

385 AGH 1266 f. 100 en 103'.

386 RAG. HA No. 627f. 10 ; Alberts, Stadsrekeningen Arnhem, III 214 en Wartena, Stadsrekeningen Zutphen,

215.

387 AGH 1266 f. 83',92; Smit, Amersfoort, 117 en Burman, Jaarboeken, 1104.

388 Alberts, Stadsrekeningen Arnhem, in 214 en Wartena, Stadsrekeningen Zutphen, 214.

389 AGH 1266 f. 56, 57 en AGH 446 f. 4'.

390 AGH 445 en 446.

391 AGH 1266 f. 101' en Smit, Amersfoort, 118.

392 AGH 1266 f. 59'.

393 AGH 446 f. 4'; Alberts, Stadsrekeningen Arnhem, mI 208-209; Jentjens, Reinald Tv, 62 en Pauli, Chroni

con, 890, die de tocht foutief op 1411 stelt.

394 Alberts, Stadsrekeningen Arnhem, m 208-209 en 214.

395 Alberts, Stadsrekeningen Arnhem, m 214; Wartena, Stadsrekeningen Zutphen, 216 en Jentjens, Reinald

Iv, 62.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 141

Inmiddels had graaf Willem ook een kleine vloot op de Zuiderzee, die, bemand

door Zeeuwen uit Westkappel, Vlissingen en Zierikzee, zich voornamelijk bezig

hield met piraterij en zo de handel van de Gelderse Zuiderzeesteden belemmer

de.” Ook de handel van de Stichtse stad Deventer werd hierdoor benadeeld zodat

de St. Jansmarkt daar niet gehouden kon worden.”

Terwijl deze activiteiten plaats vonden, waren er al besprekingen gaande om tot

een vergelijk te komen. Van 15 tot 19 juni voerden Willem Eggert en Dirk Potter

besprekingen met de bisschop van Utrecht, gevolgd door een dagvaart met Gelre

van 27 juni tot 7 juli om over een zoen, vrede te spreken. Er waren zowel door

de hertog van Gelre als door graafWillem uitgebreide ontwerpverdragen, compro

misbrieven, opgesteld waarin de voorwaarden voor een vrede werden opgesomd.

Er werd overeengekomen dat de bisschop van Utrecht, Frederik van Blankenheim

en Jan van Beieren hier samen over zouden arbitreren en vóór 10 augustus uit

spraak zouden doen door een zeggen.” Er zou gedurende die tijd een bestand

gelden.” Er vond zowel in Holland en Zeeland als Gelre overleg plaats met de ste

den." Op 17 juli begon een nieuwe dagvaart te Wijk bij Duurstede waarbij op 22

juli graaf Willem en hertog Reinald zich aansloten.'91

Overeenstemming over een vrede werd bereikt op 26 juli 1412.102 Het vredesver

drag was gebaseerd op de compromisbrieven en kende als partijen graaf Willem

vI voor Holland, Zeeland en Henegouwen enerzijds en hertog Reinald Iv voor Gel

re en het graafschap Zutphen en Willem van Arkel anderzijds. Omdat Jan van Ar

kel geweigerd had deel te nemen in het vredesverdrag, handelde zijn zoon Willem

namens de Arkels. Devillers, die uitging van een anonieme kroniek van Egmont,

stelde dat graaf Willem verbood Jan van Arkel in het verdrag te laten deelnemen.

Dit omdat 'Le duc Guillaume avait voué une haine implacable à ce vassal félon."

396 Van Mieris, Iv 198.

397 AGH 1266 f. 100 en 101'.

398 Van de hertog van Gelre is geen volledige compromisse bekend. Er zijn wel stukken aanwezig die hier

voor gediend hebben in RAG. HA Buren. Voorlopig Inv. No. 22.23-30. De compromisse van graaf Willem

vi is wel bekend en ook te vinden in RAG. HA Buren. Voorlopig Inv. No. 22.23-30. Deze is ook uitgegeven

door Van Asch van Wijck, Nadere oorkonden, (1855) 140-145.

399 AGH 1266 f 103 en 104'; Prevenier, Dagvaarten, 463 meldt alleen het bestand, niets over de dagvaar

ten met Gelre.

400 AGH 1266 f 103'; Prevenier, Dagvaarten, 463 en Alberts, Stadsrekeningen Arnhem, m 175. De Arn

hemse rekening dateert de bespreking in Gelre op dominica post Martini waarbij, gezien het onderwerp:

een bespreking over de overgave van Gorinchem en de prijs daarvoor, wel gelezen moet worden dominica

post ordinationem Martini dwz. 10 juli 1412 i.pv. 13 november.

401 AGH 1266 f. 105'.

402 AGH 633, akte van uitspraak. Zie ook AGH 237f. 103-107', uitgegeven door Van Mieris, Tv 206-207 met

vele fouten. De oorkonde zoals aanwezig in het archief van Buren, nu RAG. HA Buren. Voorlopig Inv. No.

22.23-30, is uitgegeven door Van Asch van Wijck, Nadere oorkonden, (1855) 145-150.Prevenier, Dagvaarten,

464 vermeldt alleen de vrede op 26 juli.

403 Devillers, Guerre, 204 citeert uit de Chronique desseigneurs et comtes d'Egmont door een anonymus

en beschreven door Stenzler in de Compte Rendu desséances de la Commission Royale d'Histoire ou Recueil

de ses Bulletins 2 Série, 9 (1857) 13-70, aldaar 52-53.

142 V Elfjaar Arkelse oorlog (1401-1412)

Ook de heer van Culemborg en Arent van Leyenburch werden betrokken in de

vrede met Gelre. Het verdrag behelsde een constructie waarbij Reinald, Willem

van Arkel en graaf Willem vóór 10 augustus bij elkaar zouden komen op de 'Quel

linge, die gelegen was tussen de burcht en de stad Gorinchem. Daar zou hertog

Reinald de stad Gorinchem met alle bijbehorende parochies, heerlijkheden en

schependom overdragen aan Willem van Arkel, die daarop de goederen direct, met

afstand van alle rechten van de Arkels, zou overdragen aan graaf Willem v1. Graaf

Willem zou hiervoor aan hertog Reinald 100.000 Franse kronen (rekengeld) of

47.000 nobel betalen, 14500 nobel direct en de rest in vastgestelde termijnen."

Voorts zou alle schade geleden door roof, brand, doodslag en verwonding weder

zijds kwijtgescholden worden en ook zouden alle gevangenen vrijgelaten worden.

Graaf Willem beloofde nooit vanuit Gorinchem Gelre aan te vallen en ook dat de

Gorcumers die tegen hem geweest waren, zonder lastig gevallen te worden, konden

terugkeren met volle poortersrechten. Alle privileges, die zowel door graafWillem

als hertog Reinald aan de Gorcumers verleend waren, bij het in bezit nemen van

de stad in 1407 en 1409, werden vervallen verklaard.

In het verdrag werd ook geregeld dat er vrede zou zijn tussen de stad Utrecht en

Willem van Arkel en tussen de stad Amersfoort en Gelre. Het verdrag bepaalde

verder dat graaf Willem en hertog Reinald een afzonderlijk verbond van wederzijd

se bijstand zouden sluiten. Dit gebeurde ook op 26 juli.*** Graaf Willem beloofde

hertog Reinald hierbij dat hij nooit vijand van de hertog zou worden, uitgezonderd

als dat zou zijn op verzoek van Jan van Beieren, de bisschop van Utrecht en de her

tog van Brabant. In het laatste geval zou hij proberen de hertog van Brabant te over

reden geen oorlog te beginnen. Mocht dat niet lukken dan zou hij Reinald 6000

Franse kronen betalen en de eerste vier weken van de oorlog niet meedoen. Verder

waren er regelingen over arbitrage in geval van inbreuken op het verdrag.

Willem van Arkel verklaarde in een derde oorkonde dat hij afstand deed van al

zijn rechten op de stad Gorinchem en het Land van Arkel." OmdatJan van Arkel

geen deel had aan dit vredesverdrag werden de gevangenen die tot Jan van Arkels

partij behoorden, niet vrijgelaten en de Gorcumers die hem steunden, mochten

niet in de stad terugkeren.

Over een vergoeding aan de Arkels reppen de verdragen niet. Deze zou worden

vastgesteld door hertog Reinald. Willem van Arkel ontving alle burchten en steden

in het Land van Borne met Susteren en Sittard. Dit als pand voor 55.000 Rijnsgul

den (20.500 nobel) waarvan de hertog 5500 Rijnsgulden mocht korten omdat die

al sinds 1409 jaarlijks betaald werden. De hertogin, die bovengenoemde goederen

404 Dat dit een zeer hoog bedrag was, blijkt onder andere uit de koopsom die de hertog van Bretagne in

1397 betaalde voor Brest, een toen al grote, sterk verdedigde stad. Hij kocht de stad terug voor 67.500 nobel

(M.C. E. Jones, The creation of Brittany: a late medieval state [Londen 1988] 251).

405 Van Asch van Wijck, Nadere oorkonden, (1855) 150-153.

406 Van Mieris, Tv 208.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 143

inlijftocht had, keurde de regeling goed. Zij werd hiervoor gecompenseerd uit an

dere goederen.” Overigens schijnt de door Reinald getroffen regeling niet zonder

moeite ingevoerd te zijn. Willem van Arkel beklaagde zich begin 1413 bij Arnhem

dat de hertog in gebreke was gebleven. Er waren verscheidene besprekingen met

Arnhem hierover in april en mei. De stad, samen met Nijmegen, stelde zich op

voor onze jonker van Arkel en besprak de kwestie met de hertog en verzocht hem

alsnog te betalen." In 1416 was het geschil echter nog niet geregeld.”

De overdracht op de 'Quellinge vond plaats op 29 of 30 juli, toen graaf Willem

in Gorinchem was.*1° Hij liet zich opnieuw huldigen en gaf de stad nieuwe hand

vesten, minder genereus dan die van 1407. Verschillende privileges en rechten van

toen werden ingetrokken." Hij gaf ook bevel om de oude burcht bij Gorinchem

af te breken en een nieuwe burcht aan de Merwede in Gorinchem te bouwen. Wil

lem stelde een drossaart-rentmeester aan voor Gorinchem, Leerdam, Schoonre

woerd en het Land van Arkel. Dit werd Arent van Leyenburch.*12

De oorlog had het laatste jaar veel geld gekost aan graaf Willem. In totaal was

er ongeveer 12.000 nobel uitgegeven.*** Nu kwamen daar nog bij de kosten van

overdracht van Gorinchem waarvoor direct 29.000 Franse kronen betaald moesten

worden. De steden in Holland en Zeeland werden dan ook al op 27 juli voor een

dagvaart opgeroepen in Den Haag om over een financiële bijdrage te beraadsla

gen.* Middelburg werd zo verzocht 5.000 Franse kronen bij te dragen. De stad

schonk 3.000 Franse kronen en gaf2.000 Franse kronen als lening, die in 1413 werd

kwijtgescholden." Ook de edelen werden opgeroepen om te zegelen voor een

som geld die aan Reinald betaald moest worden.*16 Dit waren dezelfde edelen die

ook al in 1410 voor 500 nobel schuldbrieven aan Coen van Herlaar hadden ge

schreven (zie Bijlage F). Aan de baljuwen in Holland werd op 12 augustus bericht

dat de graaf voor enige tijd 4 groot per dag per riemtal zou heffen als bijdrage in

de koopsom van Gorinchem.*17

Ook de Henegouwse steden ontkwamen niet aan betaling. Graaf Willem had al

407 Deze regeling werd vastgelegd in drie oorkonden, te vinden in Nordrhein-Westfalisches Hauptstaatsar

chiv te Dusseldorf, Inv. Jülich Akten No. 320 en 323 van 1 november 1412. Ook vermeld in Jentjens, Rei

naldiv, 66 en 139-140. Pauli, Chronicon 892, vermeldt dat Jan van Arkel bij deze gelegenheid 5000 Rijnsgul

den uit de tol van Lobith ontving. Dit is niet juist. De Arkels ontvingen dit bedrag al veel eerder, namelijk

bij de overdracht van hun goederen aan hertog Reinald tv in 1409. Sinds maart 1412 werd dit bedrag betaald

uit de opbrengst van de tol te Lobith (Van Mieris Iv 195).

408 Alberts, Stadsrekeningen Arnhem, III 240-241.

409 Alberts, Stadsrekeningen Arnhem, m 280, 299 en 302.

410 AGH 1409 f. 25-26.

411 Van Mieris, Iv 214-219.

412 AGH 893 f. 37".

413 Mijn sommatie uit AGH 1266.

414 Prevenier, Dagvaarten, No. 791, p. 464.

415 Kesteloo, Stadsrekeningen Middelburg, 297.

416 AGH 1266 f. 105.

417 AGH 1266 f. 106.

144 V Elfjaar Arkelse oorlog (1401-1412)

begin 1412 de steden om een geldelijke bijdrage verzocht om de strijd tegen Gelre

te kunnen betalen. Die bijdragen moesten betaald worden in twee termijnen: 22

mei en 1 oktober 1412. Graaf Willem stelde op 28 juni 1412, dat hij op 30 juli 1412

29.000 Franse kronen voor de koop van Gorinchem nodig had en dat hij op 24

juni 1413 ook Antoon van Brabant nog 150.000 Franse kronen moest betalen. Hij

gaf de Henegouwse Staten en steden toen ook opening van zaken." De Staten had

den zich al eerder, op 8 februari verbonden om in plaats van de gevraagde 36.000

Franse kronen er 30.000 te betalen. Hiervan zouden de steden een derde betalen.

Valenciennes zegde er 9.000 van toe, Bergen 4.000.” Op 29 januari 1413 verzocht

Willem nogmaals aan Bergen om 14.000 Franse kronen.”

Op 13 of 14 augustus werden te Zaltbommel 15.000 Franse kronen betaald aan

de hertog van Gelre.*** Er moet kort daarna nog eens 14.000 Franse kronen betaald

zijn, want op 10september 1412 gaf Reinald een reçu voor de ontvangst van 29.000

Franse kronen, zoals was overeengekomen.*** Alle betalingen daarna heb ik niet

kunnen achterhalen, wel enige in juni en juli-augustus 1413. Bij die laatste betaling,

waarvoor Reinaldweer een kwitantie gaf, werd vermeld dat nog 18.000 Franse kro

nen betaald moesten worden.” Een algemeen beeld van deze betalingen is ook

lastig te krijgen omdat Reinald de gewoonte had allerlei wissels of promessen te

geven op de tresorier van Holland. Zo werden in december 1412 en januari 1413

promessen voor een totaal van 3600 Franse kronen gegeven.*** Ook werden andere

betalingen door graaf Willem ten behoeve van de hertog verricht, die dan gekort

werden op de nog uitstaande koopsom. Zo betaalde Willem 10.000 Franse kronen

voor het lossen van een pandschap van kasteel Batenburg.”

Dit was nog niet alles wat Willem moest betalen. Hij betaalde ook 450 nobel

voor administratiekosten voor de vrede en 150 nobel voor kosten gemaakt door

de bisschoppen.*** Antoon van Brabant ontving voor zijn steun aan de strijd tegen

Gelre 13.000 nobel, die op 1 mei 1414 betaald waren."27

418 Devillers, Guerre, 239-240 citeert hier uit Premier Registre aux résolutions du conseil de la ville de

Mons du 25 juin 1409 au 13 juin 1425'f. 26.

419 Voor Valenciennes: L. Devillers, Inventaire analytique desarchives des états de Hainaut, 3 delen, 1(Mons

1884)p. lxxvii en Devillers, Guerre, 244. Voor Bergen: Devillers, Cartulaire, mn p. 518 en 528; Devillers, Guer

re, 238 en Piérard, Les aides, 223.

420 Devillers, Guerre, 239 en Piérard, Les aides, 223.

421 AGH 1266 f. 60' stelt dat Arent van Leyenburch, samen met Klaas Persijnsz. en Ysbrant Heyn op 13

augustus te Zaltbommel betaalden. Maar RAG. HA No. 627 f. 10 meldt dat de ambtman van de Bommeler

en Tielerwaard, Jan van Meerten, op 14 augustus naar Loevestein ging om de Hollanders naar Zaltbommel

te geleiden om de eerste termijn van de vrede te betalen.

422 AGH 634 f. 46'.

423 Voor juni 1413: Van Asch van Wijck, Nadere oorkonden, (1855) 154-155. Voor juli-augustus 1413: RAG.

HA'Buren' Voorlopig Inv. 22.34.

424 RAG. HAT 12 'Grave No. 463.

425 Op 19 mei 1413 zegde Willem dit toe. Op 5 juni 1413 geeft Reinald hiervoor een kwitantie: Van Asch

van Wijck, Nadere oorkonden, (1855) 154-155 en Chabot, Een geschil, 74.

426 AGH 1266 f. 60.

427 AGH 635.

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 145

Het einde van de oorlog, die zelf al veel gekost had, kwam dus met grote betalin

gen van de graaf. De steden en het land hadden de grootste moeite die bedragen

op te brengen. Was het bezit van Gorinchem en het Land van Arkel dat waard?

Zeker niet uit economisch oogpunt. Ook staatkundig, als men dat idee al had, was

de betekenis niet zo groot. Een lastige tegenstander van graaf Willem was echter

wel verslagen en kon geen rol meer spelen in de Hollandse-Zeeuwse politiek.

Graaf Willem had zo, al had het veel geld gekost, tenminste iets bereikt. Maar

waarom sloot hertog Reinald vrede? Voor 100.000 Franse kronen, waarvan hij bij

na de helft aan Willem van Arkel moest betalen, had hij het bezit van Gorinchem

en het Land van Arkel afgestaan. Wel kon hij de betaling aan Willem van Arkel

uitstellen door het Land van Borne in pand te geven. De financiële positie van Rei

nald was niet zodanig, dat hij de oorlog moest stoppen. Wel hadden de steden van

Gelre, vooral die aan de Waal en Zuiderzee, veel te lijden gehad van de gestremde

rivier- en zeevaart. De tollen van de hertog brachten ook veel minder op. Dit gold

overigens ook voor de Hollandse graaf en zijn steden. Of de handel op de Waal

en Merwede de gehele tijd van de oorlog gestremd was, of alleen in de perioden

dat er geen bestand was, is niet duidelijk,** maar zeker is dat de economische scha

de zowel voor Holland, Zeeland als Gelre groot was.

Ook staat vast dat in de latere jaren van de Arkelse oorlog de positie van Gorin

chem en het Land van Arkel zwak geworden was. Het gebied was geheel omringd

door Hollandse bezittingen. De Alblasserwaard, het Land van der Lede met Leer

dam, Heukelom, Asperen en Leyenburch waren in Hollandse handen óf gelieerd

met Holland. In de burcht bij Gorinchem waren Hollandse troepen gelegerd en

met het Hollandse bolwerk bij Dalem, ten oosten van de burcht, en een afgesloten

rivier bij Woudrichem, waren Gorinchem, en wat over was van het Land van Ar

kel, volledig geisoleerd geraakt.

Voorts waren er weer problemen gerezen met Antoon, de hertog van Brabant.

Deze, die immersgraaf Willem zijn steun tegen Gelre had toegezegd, probeerde van

kasteel Batenburg, dat op de Gelderse zijde van de Maas lag en waarvan hij het

pandbezit had gekocht, een vesting tegen Gelre te maken. Dit werd eind 1412 ver

hinderd door de Geldersen, die het kasteel zonder strijd in bezit namen zodat Rei

nald het pandbezit kon overnemen.” Ik geloof echter niet dat deze schermutselin

gen om Batenburg, die pas na de vrede tussen Holland en Gelre ontstonden en ook

niet gesteund werden door de Brabantse steden,**9 een echte reden konden zijn

voor Reinald om vrede met Holland te sluiten. Het was alleen hinderlijk.

Het zal daarom waarschijnlijk de zwakke strategische positie van Gorinchem en

het Land van Arkel zijn geweest die Reinald er toe deden besluiten het geheel aan

428 Misschien zou een studie van de tolrekeningen hierover meer inzicht geven.

429 Kuys, Landsheerlijkheid Gelre, 342-343.

430 Chabot, Een geschil, 10.

146 V Elf jaar Arkelse oorlog (1401-1412)

Holland over te dragen. De druk van de steden, die weer vrije handel wensten, zal

hierbij wel geholpen hebben.

Zo was na elf jaar oorlogvoeren de vrede weer hersteld en waren Gorinchem en

het Land van Arkel overgegaan naar het graafschap Holland. Elf jaar oorlog had

den niet bijzonder veel opgeleverd waarbij bovendien de voornaamste resultaten

behaald werden door politieke besluiten, niet door militair geweld. Zo werden in

1407 Gorinchem en Leerdam aan graaf Willem vI opgedragen omdat door politie

ke tegenstellingen tussen vader en zoon de positie van de Arkels zodanig verzwakt

was dat in Gorinchem en Leerdam een 'tegenpartij de macht kon grijpen, eerst

door de zoon tegenover de vader uit te spelen en daarna de één na de ander te ver

drijven. Ter bescherming tegen de Arkels werdtoen de stad aan graaf Willem opge

dragen.

Ook in de strijd tegen Gelre, na september 1407, waren het de politieke beslissin

gen die belangrijk waren, geen wapenfeiten. De vrede in 1412 en de daarbij beho

rende overdracht van Gorinchem en het Land van Arkel aan Holland, kwamen

tot stand na politiek overleg tussen Holland en Gelre. De hele periode van 1407

tot 1412 kenmerkte zich trouwens door eindeloze besprekingen tussen Holland

en Gelre.

Het militaire geweld is in geen enkel geval doorslaggevend geweest. De grote cam

pagnes in 1402, 1405 en 1407/08 leverden aan niemand enige winst van betekenis.

Gorinchem en de burcht konden in 1402 een beleg van 12 weken glansrijk door

staan tegenover een grote overmacht van het Hollandse leger. In 1405 konden Ha

gestein en Everstein alleen veroverd worden door uithongering. De grote militaire

macht van graaf Willem v1 kon er toen alleen voor zorgen dat de kastelen geduren

de vier maanden van alle aanvoer van proviand waren afgesloten. Er kan geconsta

teerd worden dat aan het begin van de vijftiende eeuw het vuurgeschut nauwelijks

effect had en dat een goed beschermd kasteel of vesting de beschietingen en stor

maanvallen van de belegeraars makkelijk kon weerstaan.

Ondanks de geringe effectiviteit van het leger waren de uitgaven ervoor groot.

Deze vormden een zware financiële last voor alle partijen, waarbij dan nog de grote

economische schade kwam die geleden werd door het verlies van handel, veroor

zaakt door het afsluiten van de rivieren voor de scheepvaart. Tegenover grote uitga

ven stonden daarom dalende inkomsten. Hierdoor werd vooral de druk van de fi

nanciële lasten voor de steden, dorpen en ambachten zeer groot. Omstreeks 1406

1408 werd de weerstand tegen de oorlog dan ook steeds groter. Toch duurde de oor

log, en daarmee de economische blokkade, nog tot 1412.

Die lange duur van de oorlog valt enerzijds te verklaren uit de grote rijkdom van

de Arkels, na 1407 nog gesteund door Gelre, waardoor lang weerstand geboden

kon worden, maar anderzijds vooral doordat het Hollandse leger niet de macht

bezat een beslissing te forceren.

In het volgende hoofdstuk zal daarom getracht worden om door middel van een

6. Nu een oorlog tussen Holland en Gelre (1407-1412) 147

analyse van het gebruikte wapentuig, de wijze van oorlogvoering en het verloop

van de voornaamste campagnes uit de oorlog, een verklaring te vinden voor die

geringe kracht van het Hollandse leger.

VI

De Arkelse oorlog,

een krijgskundige analyse

VI.1. Inleiding

In de loop van de veertiende eeuw wijzigde de manier van oorlogvoering zich gelei

delijk. Tot het einde der dertiende eeuw waren de ridders te paard nog het hart van

het leger, maar langzamerhand werd het voetvolk belangrijker. Het voetvolk werd

doeltreffender doordat hun wapens met kruisboog of longbow' beter geworden

waren.' De ridderschap bleek bij gebruik als eenheidvan zwaar gepantserde ridders

te paard in veldslagen steeds minder effectief. Het was maar zelden dat de overwin

naars konden profiteren van een overwinning door de ruiterij behaald. De over

wonnenen konden zich terugtrekken op een andere plaatsen zich weer hergroepe

ren. De ridders gingen daarom steeds meer te voet vechten en traden dan vaak op

als aanvoerders van groepen voetvolk.'

Het kostte altijd veel moeite legers in het veld te houden. De legers moesten voor

eigen voedsel zorgen, dat meegevoerd of bij de boeren gekocht moest worden. Dit

lukte niet altijd en omdat de vraag dan groot was stegen de prijzen, wat weer tot

onrust en plunderingen kon leiden. De tucht verslapte daardoor en dit leidde vaak

tot desintegratie van het leger."

Om deze reden, en ook al omdat een veldslag maar weinig effectief was, werd

de voorkeur gegeven aan een belegering van een stad of burcht. De verdedigers slo

ten zich dan op in de burcht of stad, na die voldoende geproviandeerd te hebben,

en wachtten betere tijden af. Dit kon bijvoorbeeld zijn het einde van het gunstige

seizoen, er werd namelijk bijna altijd alleen vanaf de volle lente tot in de herfst ge

vochten als er voldoende voedsel voor het leger en gras voor de paarden was. Ook

1 P. Contamine, La guerreau moyen age(Parijs 1980) 160.J.F. Verbruggen, “De krijgskunst in West-Europa

in de middeleeuwen, DK tot begin x1v eeuw, Verhandelingen van de Koninklijke VlaamseAcademie voor We

tenschappen, Letteren en Schone Kunsten van Belgie Klasse der Letteren, Verhandeling 20(Brussel 1954) 196 en

als boek: J.F Verbruggen, The art of warfare in Western Europe during the Middle ages (from the eighth century

to 1340)(Amsterdam/New York 1976). J. Hewitt, Ancient armour and weapons in Europe, m The fourteenth

century (Graz 1967)2. R.C. Smail, Art of war, in Medieval England, A.L. Poole ed. 1 (Oxford 1958) 141.

2 V. Schmidtchen, Bombarden, Befestigungen, Büchsenmeister (Dusseldorf 1977) 139. Verbruggen, Krijgs

kunst, 196.

3 Smail, Art of war, 141.

4 Verbruggen, Krijgskunst 514-515.

1. Inleiding 149

werd vaak het beleg opgebroken als de verplichte heervaarttijd om was. Het wa

pentuig in de veertiende eeuw was nog zo zwak dat een verdedigde burcht of stad

het lang kon uithouden. Vaak kon alleen door uithongering tot overgave gedwon

gen worden.

De meest normale vorm van de middeleeuwse oorlog was dan ook een aantal

belegeringen, vergezeld door een veelvoud van schermutselingen en rooftochten.

De steden vormden voor belegering een groter obstakel dan de burchten. Dit

kwam niet doordat zij beter verdedigd werden, vaak het tegendeel, maar doordat

de stad een groter oppervlak met meer ruimte had, meer materiële bronnen en

ook meestal een beter moreel bezat: men verdedigde zijn eigen bezit. Het bezit van

een stad was voor de aanvallers belangrijker dan dat van een burcht. Een stad was

het economisch centrum van het land er omheen, wie de stad bezat, beheerste het

land.Een burcht had meestal die macht niet en kon daarom gemakkelijk geïsoleerd

worden; men trok er omheen en liet hem links liggen." Aan het einde van de veer

tiende eeuw en in de vijftiende eeuw betroffen de meest beslissende oorlogshande

lingen daarom vaak de strijd om een stad, soms om een strategisch gelegen burcht.

De ontwikkeling van vuurwapens in de tweede helft van de veertiende eeuw

bracht in het begin van de vijftiende eeuw nog niet veel verandering. Die wapens

waren nog weinig doeltreffend en de steden en de burchten die goede verdedigings

werken hadden, konden een beleg nog steeds goed weerstaan. Dat zou pas later in

de vijftiende eeuw veranderen.” Naast de enkele grote vuurwapens - bussen, en

kleinere handvuurwapens-loodbussen, werd het oude wapentuig nog steeds ge

bruikt. Zo waren nog steeds bij een belegering de spanwapens als bogen en blijdes

en ook de stormram en de stormladders de voornaamste wapens.”

Dat het paard, behalve als lastdier of voor vervoer van gewapenden, minder be

langrijk werd, valt te begrijpen. Alleen bij strooptochten en kleine schermutselin

gen kon men als ruiter nog voordeel behalen.”

De Arkelse oorlog, aan het begin van de vijftiende eeuw, is te beschouwen als

een typisch voorbeeld van oorlogvoering door belegeringen. Gedurende de gehele

oorlogsperiode vonden er geen veldslagen plaats, ofschoon er op bepaalde tijden

wel grote legers, soms5000 man sterk, aanwezig waren. Men vermeed echter, zoals

bijvoorbeeld in 1407 en 1412, de grote strijd en trok zich terug op de vestingstad.

Wel waren er belegeringen van de stad Gorinchem met de burcht en de strategisch

gelegen kastelen Hagestein en Everstein. De rest van de oorlog bestond uit plunde

ren en roven en perioden van wapenstilstand.

5 Verbruggen, Krijgskunst, 502.

6 Contamine, La guerre, 207-208.

7 Schmidtchen, Bombarden, 140.

8 V. Schmidtchen, Die Feuerwaffen des deutschen Ritterordens bis zur Schlacht bei Tannenberg 1410 (Lüne

burg 1977) 11.

9 Hewitt, Ancient armour, 2.

150 VI. De Arkelse oorlog, een krijgskundige analyse

Alvorens nader in te gaan op de Arkelse oorlog lijkt het mij gewenst allereerst

enkele meer algemene aspecten te beschouwen, zoals de bewapening van de strij

ders en het wapentuig dat gebruikt werd bij de belegeringen. Dit overzicht is gro

tendeels gebaseerd op de bestaande literatuur.

Wat betreft de organisatie van de legers in die tijd zijn er aanwijzingen in de ar

chieven van de graven van Holland en van enkele steden in Holland, Zeeland, Gelre

en de stad Utrecht. Er is hiervan een redelijk duidelijk beeld te vormen.

Dit is moeilijker bij het beschrijven van de sterkte van de stad Gorinchem en de

Arkelse burchten. De kastelen werden grondig verwoest en van de vestingwerken

van Gorinchem is door herhaalde stadsuitbreiding en door de bouw van nieuwe

fortificaties rond 1600, en later de Hollandse waterlinie, niets meer over. Toch zijn

er in archieven voldoende gegevens gevonden, waaronder enkele kaarten uit de zes

tiende eeuw, om een beeld te geven van de verdedigingswerken van Gorinchem en

het kasteel van Hagestein. Voor het kasteel Everstein is dit niet mogelijk. Van de

burcht bij Gorinchem kon ik de plaats bepalen en ook is een indruk te geven van

de grootte van de burcht en zijn verdedigingswerken. Hierbij is zowel gebruik ge

maakt van archiefbronnen als van de kasteelliteratuur, die mogelijke overeen

komstige kasteelarchitectuur behandelt.

De belegeringstechniek kan het best beschreven worden op basis van gegevens

over het beleg van Hagestein in 1405. Van Hollandse zijde is veel bekend uit gede

tailleerde grafelijke rekeningen.

VI.2. Wapenrusting en wapentuig

Wapenrusting

Afhankelijk van de taak die men had in de oorlogvoering, bestond er verschil in

de wapenrusting, dat wil zeggen de uitrusting in beschermende kleren en wapens

van de krijgsman. Maar ook de financiële draagkracht van de strijders en de steden

speelde een rol. Zo bestonden er onderlinge verschillen in de uitrusting van de rid

ders, bij de andere gewapenden of bij het voetvolk. De rijke ridder kon de mo

dernste en meest volledige wapenrusting bezitten, terwijl de armere ridder het vaak

moest doen met een verouderde en niet volledige bescherming. De gewapenden

die de ridders vergezelden, de lans vormden, waren in het algemeen beter uitge

rust dan de gewapenden uit de steden. Afhankelijk van de rijkdom der stad waren

de stadsgewapenden beter of minder goed uitgerust en van hen waren op hun beurt

de verenigde stadsboogschutters of vendels schutten weer beter beschermd dan

de andere stedelingen. De krijgslieden zonder boog waren over het algemeen het

minst beschermd, terwijl het grootste deel van de gravers, de landslieden, geheel

onbeschermd waren. De wapenrusting van de huurlingkon veel verschillen, afhan

2. Wapenrusting en wapentuig 151

kelijk van het fortuin van de huurling. Om al deze redenen is het niet goed moge

lijk een volledig beeld te geven van de precieze wapenrusting die in gebruik was

tijdens de Arkelse oorlog. Er kan slechts een algemeen beeld gegeven worden van

de drie groepen strijders die onderscheiden kunnen worden: de ridders en knapen,

de boogschutters en het overige voetvolk."

In de loop van de veertiende eeuw was de wapenrusting van de ridders geleidelijk

veranderd. Ophet vóór die tijd in gebruik zijnde maliënhemd, dat de ridder geheel

omsloot, werd vanaf het begin der veertiende eeuw een linnen of leren jakgedragen

waarop, door middel van klinknagels, stalen platen waren bevestigd, voor de borst

en rug verticale platen en om de heupen banden-hoepels. In de tweede helft van

de eeuw veranderde dit in één plaat voor zowel de borst als de rug. Men droeg toen

de twee platen, waarbij het jak ook uit twee delen bestond, die op de schouders

aan elkaar werden vastgemaakt. Omstreeks 1400 was de ridder zo geheel gekleed

in een platen harnas." Daaronder droeg hij nog een geheel of soms onvolledig ma

liënhemd, dat de delen van het lichaam die door de platen niet beschermd konden

worden een aanvullende beveiliging gaf, zoals bij de oksels, de binnenkant van de

ellebogen, de keel en nek en soms de binnenkant van de knie.”

Op het lichaam werdeen gewatteerd wambuis(aketon, cotte)gedragen om moge

lijke verwondingen door maliënringen tegen te gaan. Daar ging dan het maliën

hemd, meestal tot boven de knie reikend en met mouwen, overheen. Dan volgden

het jak met de platen voor borst, rug en heupen en andere platen op armen, dijen

en onderbenen, met leren riempjes bevestigd.” De ridder droeg daarbij meestal een

het hoofd omsluitende open helm met vizier, de beckineel, waaraan een maliën

halsbescherming was bevestigd. Soms ging hierover een ijzeren halsband, de col

lier. Hij was in het bezit van handschoenen en voetbescherming van ijzeren lamel

len gemaakt. De schouders, ellebogen en knieën waren soms extra beschermd. De

platen voor de dijen en scheenbenen werden bevestigd over maliën kousen of

broek." Over het harnas werd soms een wapenrok, de jupon, gedragen, die tot

10 Een zeer gedetailleerde beschrijving van alle mogelijke delen van de wapenrustingen van de handwapens

vindt men in het oude, maar nog steeds belangrijke boek: W. Boenheim, Handbuch der Waffenkunde (Leipzig

1890), maar nu ook in een nieuwe, niet gewijzigde, uitgave (Graz 1966).

11 C. Blair, European armour, circa 1066 to circa 1700 (Londen 1958) 40-41 en 53-56; Hewitt, Ancient ar

mour, 3 en J. Boudet, The ancient art of warfare 1 (Londen-Parijs 1966) 394. Het platen harnas moet niet ver

ward worden met het zogenaamde blanke harnas (white armour) dat pas vanaf omstreeks 1420 gedragen

werd. Bij het blanke harnas waren de platen niet meer op een jak geklonken, maar vormden, met elkaar door

scharnieren en riempjes verbonden, één geheel, zonder jak.

12 R.B. F. van der Sloot, Middeleeuws wapentuig, Fibulareeks 1(Bussum 1964) afbeelding 21, p. 80. J. Mann,

'Arms and armour in Medieval England A.L. Poole ed. 1 (Oxford 1958)314-337, aldaar 320-321.

13 H.M. Zijlstra-Zweens, Ofhis array telle Ino longer tale. Aspects ofcostume, arms and armour in Western

Europe 1200-1400 (Amsterdam 1988) 89 en 91; Blair, European armour, 62-64.

14 Van der Sloot, Wapentuig, 33-35; Zijlstra-Zweens, Aspects of costume, 88-89 en C. Blair, Arms and ar

mour in Age ofchivalry Art in Plantagenet England 1200-1400J. Alexander en P. Binskieds. Catalogue Royal

Academy of Arts(Londen 1987) 169-170 en ook zijn commentaar bij de afbeeldingen van de bronzen grafpla

ten van ridders op p. 250, 251, 295, 432 en 497.

152 VI. De Arkelse oorlog, een krijgskundige analyse

boven de knie reikte en zijslippen had.”

Dit lijkt een zeer zware wapenrusting maar volgens Van der Sloot kon men het

gewicht ervan, door de juiste keuze van materialen, beperken tot 25-30 kg, zodat

de ridder zelf op zijn paard kon komen, knielen of opstaan." In veldslagen was

het paard van de ridder ook beschermd met hoofd- en borstplaten en soms wel

meer, maar in de Arkelse oorlog zal dit wel niet zijn voorgekomen omdat het daar

voornamelijk om belegeringen en strooptochten ging.

De armere ridder zal niet altijd zo volledig zijn uitgerust. De wapenrusting zal

wellicht een samenstel van maliënhemd en ijzerplaten geweest zijn. Deze laatste

uitrusting werd ook gedragen door de gewapenden die de ridders vergezelden, de

'lansen. Men droeg dan vaak een pantserhemd, een pantsier over een wambuis,

met collier om de hals en soms een maliën broek en dijplaten en scheenbescher

ming. Op het hoofd werd een maliën kap of een beckineel, zonder vizier, of een

ijzeren hoed gedragen. Bij een beleg werd de beckineel wel vervangen door, als men

die had, een ketelhoed, die door zijn brede rand een betere bescherming bood tegen

pijlen die van boven, van de kasteelmuren, werden afgeschoten. 17

De boogschutters konden in verband met de gewenste beweeglijkheid voor het

spannen van de boog geen volledige uitrusting dragen. Zij hadden daarom meestal

een open helm en een kort maliënhemd, met halve mouwen, over een wambuis.

Om de pols, als bescherming tegen de pees van de boog, droeg men een hoornen

band. Zoals hierna nog verder zal worden behandeld, beschermde de boogschutter

zich extra door een groot schild, de pavesie, voor zich op de grond te zetten.”

Dat deze gewapenden soms toch over een op een platen harnas gelijkende uitrus

ting of misschien wel een harnas beschikten, door de ridders of de steden betaald,

blijkt uit enige stadsrekeningen waarin vermeld wordt dat de harnassen van de

schutten per kar vervoerd werden.” Ook is het bekend dat bijvoorbeeld Wierin

gen in 1397 een aantal harnassen bezat, voldoende voor dubbele heervaart.20

Het overige voetvolk droeg vaak niet meer dan een wambuis met enkele platen

op armen en benen en een ijzeren hoed. Het wambuis was niet altijd gevoerd, soms

alleen van leer.” Bij de rijkere steden werd vaak gezorgd voor een kort maliën hemd

met borstplaat en een maliën kap over hoofd en schouders, de halsberg.”

De handwapens die het meest gebruikt werden, waren bij de ridder zwaard, lans

15 Blair, European armour,54; Zijlstra-Zweens, Aspects ofcostume,89 en zie ook de afbeeldingen in de cata

logus van de Royal Academy of Arts 1987 (zie noot 13).

16 Van der Sloot, Wapentuig, 35.

17 Zijlstra-Zweens, Aspects ofcostume, 105 en Verbruggen, Krijgskunst, 281.

18 Mann, Arms and armour, 327 en Verbruggen, Krijgskunst, 281.

19 Zie oa. R. Wartena, De stadsrekeningen van Zutphen 1364-1445/46(Gemeente archief Zutphen 1977)

2 delen, doorlopend genummerd, 180.

20 H.PH. Jansen en PC.M. Hoppenbrouwers, Heervaart in Holland, BMGN 94 (1979) 1-26, aldaar 10.

21 Zijlstra-Zweens, Aspects of costume,90; Boudet, Art of warfare, 390; Smail Art of war, 327.

22 Verbruggen, Krijgskunst, 281-282.

2. Wapenrusting en wapentuig 153

en dolk. Was hij te paard dan hingen aan de zadelboog een strijdbijl en een knots.”

Het zwaard was een tweezijdig geslepen slagzwaard met een lengte van wel twee

meter. Het gevest, met knop en pareerstang in kruisvorm, was dan ongeveer 60 cm

lang zodat een 1,40m lange kling van ongeveer5 cm breedte overbleef.**Rond 1400

werd ook wel een steekzwaard gebruikt dat korter was en een spitse kling had en

waarmee men makkelijker tussen de harnasplaten en maliën kon steken.” De lans

bestond meestal uit een 2,50 m lange essenhouten schacht met een ijzeren punt.*

De boogschutters waren behalve met de lange boog of kruisboog, waar later op

wordt teruggekomen, verder uitgerust met een zwaard of een strijdhamer, een

steekmes of dolk en een schild, de pavesie.” Men onderscheidde de kleine pavesie,

ongeveer 110 cm hoog en 50 cm breed, en de grote pavesie, die 150 cm hoog en

65 cm breed was en de hele man kon beschermen.

Het overige voetvolk had als wapens eigenlijk alles waarmee men de vijand kon

belagen. Dit kon variëren van lange, zware knuppels met een korte stootkling en

ijzeren punt, vechtbijlen, pieken, hellebaarden tot andere mogelijke slag of stoot

wapens. Een klein vuistschild, de bokeler en een dolk maakten de uitrusting vol

ledig.* Bij belegeringen waren de wapens van het voetvolk alleen nodig bij storm

aanvallen.

Wapentuig

Omstreeks 1400 kan het wapentuig verdeeld worden in spangeschut, vuurgeschut

en diverse, niet schietende of werpende, werktuigen als bijvoorbeeld stormram,

evenhoge en tuimelaars.”

Spangeschut. Hieronder vallen allereerst de bogen: de lange boog of longbow en

de diverse soorten kruisbogen. De korte boog, het oudste type, dat ongeveer 90-100

cm lang was, was omstreeks 1300 in onbruik geraakt en vervangen door de lange

boog, 160-180 cm lang. Deze werd veel door de Engelsen gebruikt, ook de Engelse

huurlingen die in de Arkelse oorlog vochten, de archers. De lange boog, krachti

ger dan de korte boog, was meestal gemaakt van essen-, linden- of taxushout, dat

enkelvoudig of in meer lagen samengesteld, gebruikt werd.” De maximale reik

wijdte van de pijlen, waarvan er tien tot twaalf per minuut geschoten konden wor

23 Zijlstra-Zweens, Aspects of costume, 93-94; Blair, Arms and armour, 170.

24 FHW. Kuypers, Geschiedenis der Nederlandsche Artillerievan de vroegste tijden tot op heden 5 delen (Nij

megen 1869), 1110-111.

25 Zijlstra-Zweens, Aspects of costume, 106.

26 Kuypers, Nederlandsche artillerie, 1112.

27 Mann, Arms and armour, 327 en Van der Sloot, Wapentuig, 40.

28 Verbruggen, Krijgskunst, 281 en Zijlstra-Zweens, Aspects of costume, 94-95.

29 Kuypers, Nederlandsche artillerie, 1105 en 165.

30 Van der Sloot, Wapentuig, 61-64.

154 VI. De Arkelse oorlog, een krijgskundige analyse

den, was ongeveer 550 m.” Er was een grote vaardigheid en kracht voor nodig en

om een zekere nauwkeurigheid te bereiken, nam men als schietafstand meestal niet

meer dan 200 m.”

De kruisbogen waren veel langzamer met niet meer dan twee tot drie zware pij

len (bouten) per minuut maar nauwkeuriger over een grotere afstand van ongeveer

300 m. Ze werden daarom vaak bij belegeringen gebruikt. De boog zelf was maar

ongeveer 70 cm lang, verbonden door een schacht of zuil. Op de zuil zat een span

mechanisme met een rol of 'noot'. De boogpees werd achter de rol getrokken. De

pijl werd in een gleuf tegen de rol gelegden dan via een aftrekmechanisme afgescho

ten. De pijlen waren ongeveer 30-40 cm lang van 2 cm dik essenhout met ijzeren

punt en twee veren van hout, die de pijl een draaiende beweging en daarmee een

grotere nauwkeurigheid gaven.Het gewicht van een dergelijke pijl was 200-250

gram. Het spannen kon op verschillende manieren gebeuren: door aan de pees te

trekken via een spanhaak aan de gordel van de schutter of met mechanische span

ners, zoals een liertje of een tandheugel. Dit kon horizontaal, bij een handkruis

boog of armborst, of verticaal, bij de voetboog. Er was voor het spannen minder

fysieke kracht nodig dan bij de longbow, de kruisboog zelf was echter veel zwaar

der, namelijk 25-30 kg.”

Uit de kruisboog werden ook grotere apparaten ontwikkeld zoals de springaal

en de oestel. De springalen waren grote kruisbogen op een voetstuk waarmee men

een bundel bouten tegelijk kon afschieten.” Bij de oestels was de boog gemaakt

met twee armen en verend opgehangen in dikke kabels van in elkaar gedraaide hen

nep en paardehaar, waardoor een zeer grote spanning verkregen werden grote pij

len konden worden afgeschoten. De kabels werden gespannen in een raamwerk

met een windas. De kracht van de oestel was afhankelijk van de kabeldikte: bij een

20 cm dikke kabel en een schiethoek van 45 graden was het schietbereik ongeveer

450 m.35

Grotere aanvalswerktuigen, die bij belegeringen werden gebruikt, waren de blij

des. Hiermee kon men grote stenen of brandende pekkransen werpen. Ze beston

den al heel lang, eerst gebaseerd op een hefboom die gespannen werd door torsie

van touwen of riemen, later bewogen door middel van tegenwichten. In dit laatste

geval werd de invloed van vocht op de spanning van de touwen of riemen verme

den. De blijde bestond toen uit een soort wip met twee ongelijke armen, gemaakt

van speciaal uitgezochte eiken balken, enkelvoudig of samengesteld. De korte arm

droeg het tegenwicht, meestal een bak gevuld met steen, zand, lood of ander zwaar

31 Kuypers, Nederlandsche artillerie, 1126.

32 Boudet, Art of warfare, 390 en Verbruggen, Krijgskunst, 204.

33 Van derSloot, Wapentuig, 66-71; Boudet,Art ofwarfare, 390; Kuypers, Nederlandsche artillerie, 1127-132

en Zijlstra-Zweens, Aspects of costume, 96.

34 Zijlstra-Zweens, Aspects of costume, 96 en 100.

35 Kuypers, Nederlandsche artillerie, 1141 en 154-157.

2. Wapenrusting en wapentuig 155

materiaal. Het tegenwicht kon vast bevestigd zijn of draaiend om de arm. In dit

laatste geval kon er verder, maar minder nauwkeurig, geworpen worden. De lange

arm, de zwengel, droeg een slinger waarin de steen ging, of een lepel waar de steen

of pekkrans opgelegd werd. De lange arm werd voor het laden naar beneden ge

trokken in een klink met behulp van een windas. Na het laden van de slinger of

lepel werd de klink gelost en de steen weggeslingerd.

Om veilig voor de pijlen van de belegerden te kunnen werken moest de blijde

op een afstand groter dan 250-300 m opgesteld staan of extra beveiligd worden. De

blijdes die op het einde van de veertiende eeuw in gebruik waren, konden tot 600

kg steen over 400-500m werpen. De meeste blijdes wierpen met een slinger stenen

van 50-250 kg over afstanden van 300-350 m.” Volgens berekeningen van Hill, die

ook een demonstratiemodel bouwde, was voor het werpen van 250 kg steen over

een afstand van 260 m een blijde nodig met een 16 m lange arm, de zwengel, 3m

korte arm en een slinger van 10 m aan de zwengel. Het tegenwicht bedroeg 10.000

kg.” Erg effectief waren de blijdes niet, de muren van burcht of stad bleven vaak

onbeschadigd, men kon er geen bressen in schieten. Vaak ketsten de stenen af op

de muur. Men richtte de blijdes daarom op de poortdeuren of de kantelen en weer

gangen van de muren. Ook werd door het werpen van brandende pekkransen ge

tracht brand te stichten.” Blijdes werden nog gebruikt in de Arkelse oorlog.”

Om bressen in de muren te maken gebruikte men de stormram of er werd gepro

beerd de muren te ondergraven (mijnen). Met de stormram, een grote eiken balk

met ijzeren kop, vaak overdekt opgehangen in een constructie op rollen of wielen,

werd geprobeerd bij de zwakste delen van de muur een bres te maken. Er werden

daartoe dammen in de gracht gemaakt ofhouten bruggen naar voren over de gracht

geschoven." In plaats van rammen werden ook wel boren gebruikt, palen met

ijzeren punten en haken waarmee stenen uit de muur konden worden los ge

maakt.” Het mijnen van de muren werd gedaan door loopgraven tot aan de muur

of gracht te maken. De gravers werden beschermd door rijdende afdakjes, de kat

of mol. Als men er in geslaagd was tot aan de muur te komen, werd een gat onder

de muur gegraven, dat dan gevuld werd met stro en rijshout. Door dit te verbran

den, veroorzaakte men voldoende hitte om de stenen te verbrokkelen. Dit had in

de latere eeuwen, toen er beter gemetseld werd, weinig effect.” Toch werden er bij

het beleg van Everstein in 1405 nog talloze mijnen gegraven.”

36 Van der Sloot, Wapentuig, 82-90; Contamine, La guerre, 333-334 en Kuypers, Nederlandsche artillerie,

1 142-145.

37 DR. Hill, Trebuchets, Viator 4 (1973) 99-114, aldaar 105-111.

38 Contamine, La guerre, 334 en Kuypers, Nederlandsche artillerie, 1145.

39 GA Utrecht, Stad 1 No. 425.

40 Van der Sloot, Wapentuig, 76-77.

41 HW. Koch, Over hellebaarden, donderbussen en huurlingen (Amsterdam/Brussel 1980) 78.

42 Koch, Hellebaarden, 78; Van der Sloot, Wapentuig, 78 en Smail, Art ofwar, 143.

43 J. Heniger, 'Beleg van Hagestein in 1405, In het Land van Brederode 7 (1982) 32-44, aldaar 41.

156 VI. De Arkelse oorlog, een krijgskundige analyse

In plaats van te trachten dóór de muur heen te komen, probeerde men ook óver

de muur te komen door gebruik van stormladders. Dit mislukte meestal. Ook wer

den torens op wielen of rollen gebouwd die minstens even hoog waren als de mu

ren: de evenhoge. Die toren kon onderin een stormram bevatten, dan een verdie

ping waarop boogschutters konden plaats nemen en een valbrug die van de top van

de toren op de muur kon worden neergelaten." Bij het beleg van Everstein in 1405

was er ook een evenhoge gewenst en gaf men daartoe een aannemer uit Utrecht

opdracht een werktuig te bouwen dat tot aan de buitenste ringmuur van Everstein

kan komen, over de gracht en zo hoog zal zijn dat het volk over de muur kan ko

men'. Het moest beschermd worden met huiden en zou in 24 dagen gemaakt wor

den voor 1000 nobel.**

Vuurgeschut. De eerste berichten over vuurgeschut in Nederland zijn bekend voor

Deventer in 1348 en voor het hof in Den Haag, dat in 1351 over donderbussen be

schikte. In de tweede helft van de veertiende eeuw was in West-Europa het vuurge

schut overal in gebruik. Omstreeks 1400 waren er twee soorten vuurgeschut: het

handgeschut en de grote steenbussen.“

Het handvuurgeschut was ontwikkeld uit de eerste bussen. Deze zogenaamde

loodbussen werden vanaf omstreeks 1360 gemaakt. Soms werden zij gegoten uit

brons, maar meestal was de bus als een ijzeren buis over een kern gesmeed, van ach

teren dicht en voorzien van een houten of ijzeren staart. Die staart diende tot steun

op de schouder of op een muur en diende ook om bij het schot de terugstoot op

te vangen. Er werd met pijlen of loden kogels geschoten. Omstreeks 1400 was de

pijp van deze zogenaamde loodbussen verdeeld in een cylindrische loop en daar

achter een nauwere kamer voor het kruit. De loop was meestal vier tot vijf maal

zo lang als de kamer en gaf aan de kogels een goede geleiding. De handbussen had

den een kaliber van maximaal 3 cm. De lengte van de handbussen was ongeveer

30-40 cm met een staart van 35-75 cm.*7 De grotere loodbussen met een kaliber

tot 6 cm moesten opgelegd worden en hadden een 1,50 m lange loop met kamer

en een 2 m lang staartstuk. Deze, coulevrines of clovers geheten, vormden een

semi-handgeschut, dat nog wel gedragen kon worden. De loodbussen waren voor

laders waarbij via de loop eerst het kruit in de kamer werd gebracht en daarna de

kogel. De loden kogels waren óf bolletjes óf kleine cylinders met een gewicht van

maximaal 200 gram. Deze loodbussen konden goed gehanteerd worden en vooral

als zij van bovenaf gebruikt werden, hadden ze een groot bereik. Vooral de verdedi

gers van stad of kasteel gebruikten daarom loodbussen.*

44 Van der Sloot, Wapentuig, 80-81 en Smail, Art ofwar, 142.

45 GA Utrecht, Stad 1 No. 425.

46 Kuypers, Nederlandsche artillerie, 1176.

47 Boenheim, Waffenkunde, 431 en C.Blair, Early firearms als hoofdstuk 1 in Pollard's history offirearms,

C. Blair, ed. (Feltham 1983) 25-32, aldaar 29.

2. Wapenrusting en wapentuig 157

Omstreeks 1400 waren er verschillende typen steenbussen in gebruik. Ontwik

keld uit de oorspronkelijke pot waaruit pijlen, loden kogels en later stenen meer

werden geworpen dan geschoten, ontstonden er steenbussen in verschillende

grootte, waarmee ronde stenen kogels geschoten werden.

Allereerst waren er de grote steenbussen, de bombarden, die op een houten on

derstel, een blok, werden opgelegd en verankerd tegen de terugstoot. Aan het einde

der veertiende eeuw had men door ervaring gevonden dat de kracht van de kogel,

bijvoorbeeld tegen een muur, afhankelijk was van het produkt: massagewicht van

de kogelx de versnelling. Toen geprobeerd werd de snelheid en daarmee de versnel

ling groter te maken door het gebruik van meer kruit, barstten de bussen. Ook viel

op dat de kogels bij grotere snelheid meer afketsten. Daarom werden grotere ko

gels, dat wil zeggen grotere bussen, toegepast, vooral bij belegeringen. Kogels tot

80cm diameter werden gebruikt (700 kg), die tot 600 m ver geschoten konden wor

den.” Al waren niet alle bussen zo groot, ze waren-uit smeedijzer gemaakt-wel

alle log en zwaar. Er kon bijna niet mee gemanoeuvreerd worden, ze stonden in

een vaste opstelling.”

Omstreeks 1400 was bij de grotere steenbussen de lengte van de loop meestal 1-1%

maal de kogeldiameter. Kort daarna kwamen lopen met een lengte van driemaal de

kogeldiameter in gebruik. Achter de loop was een kruitkamer, die ongeveer twee

tot drie maal de kogeldiameter lang was. Deze bussen werden meestal uit één stuk

gemaakt, waarbij de kamerdoorsnede ongeveer 0,4 maal de kogeldiameter was. De

kamer werd voor tweederde gevuld met kruit en dan bovenaan afgesloten met een

linden- of populierenhouten prop, waarop de kogel werd gelegd. De prop diende

om bij het ontbranden van het kruit de gassen zolang tegen te houden tot voldoende

druk was opgebouwd om de kogel ver weg te kunnen schieten. Ter bevordering

hiervan werd de kogel in de loop met spiën vastgezet en afgestopt met doek, touw,

leem en zand. Het laden was dus een heel werk en één tot twee schoten per dag was

wel het maximum. Om veilig geladen te kunnen worden, moest de bus goed be

schermd zijn en minstens 250 m van de stad of burcht verwijderd staan.”

De bussen werden meestal uit smeedijzer vervaardigd. Daartoe werden drie tot

vijf cm dikke smeedijzeren staven als duigen van een ton aaneensluitend om een

kern gelegd, waarna hier omheen heet gestookte ijzeren ringen, ook weer aan

eensluitend, werden geschoven. Bij het afkoelen krompen de ringen en trokken al

le duigen samen tot praktisch één geheel. De naden tussen de duigen waren vaak

niet meer te zien. Om de kamer waren de ringen dikker dan om de loop.” Om

48 Kuypers, Nederlandsche artillerie, 1176; Zijlstra-Zweens, Aspects ofcostume, 101; Schmidtchen, Feuerwaf

fen, 20-22 en J.F Finó, Forteresses de la France médiévale (Parijs 19702) 280.

49 Schmidtchen, Bombarden, 32-33 en 63-64.

50 Finó, Forteresses, 280 geeft een busgewicht van 15.000 kg voor stenen kogels tot 450 kg.

51 Schmidtchen, Bombarden, 17, 43-46 en 65-66.

52 Schmidtchen, Bombarden, 18-22.

158 VI. De Arkelse oorlog, een krijgskundige analyse

de kamers extra sterkte te geven, maakte men ze ook wel van aan elkaar gelaste ijze

ren schijven. Dit is bijvoorbeeld het geval bij de nog bestaande grote bus van Gent,

waarvan de kamer 1,375 m lang is met een inwendige diameter van 26 cm. De loop

van 3,65 m bestaat uit 32 duigen, 5,5 cm breed en 3 cm dik, waarom 41 ringen zijn

aangebracht. Stenen tot een diameter van 64 cm konden hiermee geschoten wor

den.” Toch waren die bussen niet al te sterk en vooral de kruitkamers konden mak

kelijk barsten. Er werd daarom, zoals hierna wordt uiteengezet, een zwak kruit ge

bruikt.**

Deze bussen waren moeilijk te vervoeren en waren kostbaar. De kosten per bus

konden oplopen tot 700-1000 nobel; ze waren dus niet erg talrijk. Alleen al het feit

dat deze bussen bijna alle een naam hadden, duidt hierop.” Bij het beleg van Hage

stein en Everstein in 1405 waren er minstens drie grote bussen aanwezig: Griet,

Roosje en Luyntje.**

Naast deze grote en kostbare bussen was er ook een groot aantal goedkopere,

kleinere de vogelaars. Hiermee konden stenen van 1,5-50 kg (12-33 cm diameter)

worden verschoten.Ze hadden een lange loop en wogen 150-5000 kg. De kleinere

vogelaars werden soms gegoten van brons of gietijzer, of gesmeed uit één stuk om

een kern, de grotere werden meestal gemaakt op de manier van de grote bussen met

duigen en ringen. De vogelaars werden op een blok of op een schraag opgelegd en

hadden een bereik van ongeveer 450-600 m. De vogelaars hadden aparte, losse ka

mers, die in de loop met spie ingestoken of geschroefd konden worden. Soms wer

den de kamers ook wel als een soort cassette in een holte aan het einde der loop

gelegd, met klemmen werd dan de kamer aan de loop verbonden. Door met meer

kamers per vogelaar te werken, kon men de schietsnelheid opvoeren. Het nadeel

ervan was dat de aansluiting van de kamer aan de loop nooit helemaal gasdicht was

en dat zo kracht verloren ging. In de vijftiende eeuw is dit type daarom verlaten.”

In de Arkelse oorlog werden verscheidene vogelaars gebruikt, zowel door de Ar

kelsen als de tegenpartij.” Volgens dezelfde opgave werd bij het beleg van Hage

stein door Holland ook een Snelleken gebruikt. Dit was een bus qua grootte tus

sen de bombarden en de vogelaars in, ook voorzien van een losse kamer. Het ka

merstuk zelf werd ook wel snelleken genoemd. De loop ervan was meestal ko

nisch.”

Het kruit dat men gebruikte was een poedervormig mengsel van salpeter, zwavel

en houtskool. Het meer effectieve korrelkruit kwam pas in het midden van de vijf

53 Finó, Forteresses, 282.

54 Van der Sloot, Wapentuig, 101.

55 Contamine, La guerre, 263 en Schmidtchen, Feuerwaffen, 161.

56 AGH 1314 f. 25 en AGH 1323 f. 1'.

57 Finó, Forteresses, 284-285; Kuypers, Nederlandsche artillerie, 1177 en191 en Schmidtchen, Bombar.

den, 25.

58 AGH 1323 f. 1'.

59 Van der Sloot, Wapentuig, 103 en Kuypers, Nederlandsche artillerie, 1182.

2. Wapenrusting en wapentuig 159

tiende eeuw in gebruik. Het mengsel brandde maar langzaam, er zat te weinig

lucht in het poeder. Het was vanwege de salpeter sterk hygroscopisch en ontmeng

de snel, waarbij de zwavel onder en de kool boven kwam. Het kruit werd daarom

ter plaatse uit de componenten bereid.° De ideale gewichtsverhouding (stoichio

metrisch) tussen salpeter, kool en zwavel is 6,4:1,2:2. Dit mengsel gaf echter een

veel te sterke ontbranding voor de relatiefzwakke bussen. Het salpetergehalte werd

daarom verlaagd. Zo ontstonden er in de praktijk mengsels als 6:1:2 voor sterk

kruit, 5:1:2 voor iets minder sterk kruit tot 4:1:2 voor normaal kruit." De hoe

veelheid kruit die men gebruiken kon zonder al te veel risico voor het barsten van

de bus was ongeveer een tiende van het kogelgewicht, meestal iets minder: 1:9%.*

De stenen kogels werden door steenhouwers gemaakt uit taaie, homogene steen

soorten: graniet, trachiet, basalt of zandsteen. Ze werden in voorraad gemaakt, als

de voorraad verschoten was, werden er nieuwe gemaakt uit de lokaal aanwezige

steen.” Omdat men nog niet volgens vaste maten werkte, pasten de stenen niet pre

cies in de loop en moesten ze vastgezet en afgestopt worden.“ IJzeren kogels wer

den nog niet gebruikt, die waren, bij de kwaliteit kruit die men gebruikte, te zwaar

om met succes te kunnen worden afgeschoten.*

Uit bovenstaande blijkt dat het bereiden van het kruit, het laden en afschieten

een lastig karwei was. Er waren daarom busmeesters in dienst, die met enkele hel

pers hiervoor verantwoordelijk waren. Het waren vakmensen, die een hoger loon

kregen dan de gewapenden en ook speciale premies konden verdienen voor succes

volle schoten. In het Hollandse leger bij Hagestein waren er twee busmeesters met

12 knechten.“

De aanvallers konden natuurlijk niet ongestoord met hun blijdes en bussen wer

ken. De verdedigers van stad of kasteel probeerden voortdurend dit te verhinderen

door beschietingen met pijlen of loodbussen en vogelaars van de hoogte der mu

ren, of door het werpen met de eigen blijdes, die ook hoog opgesteld waren. De

aanvallers beschermden zich hiertegen door de grote bussen en de blijdes in bol

werken, achter aarden wallen en wilgen horden, op te stellen. Bij het beleg van Ha

gestein werd verordend dat de wal van het bolwerk zo hoog moest zijn dat de zwen

gel van de blijde beschermd was." Ook werden voor de vogelaars en bussen wel

60 Schmidtchen, Bombarden, 114-115.

61 Werner Meijer, Eine Abschrift des Feuerwerkbuches. Die Handschrift xv-50 der Studienbibliothek

Dillingen ad.Donau in Liber Castellorum TJ. Hoekstra ea. red. (Zutphen 1981)288-301 en Schmidtchen,

Bombarden, 116.

62 Schmidtchen, Bombarden, 15; Meijer, Feuerwerkbuch, 293; Zijlstra-Zweens, Aspects of costume, 104 en

Finó, Forteresses, 282.

63 Schmidtchen, Bombarden, 102-103; in Nederland werden volgensKuypers, Nederlandsche artillerie, 1186

kogels van Drakenfelder of Namense steen gebruikt.

64 Schmidtchen, Feuerwaffen, 65.

65 Van der Sloot, Wapentuig, 102.

66 AGH 1323 f. 5'.

67 GA Utrecht, Stad 1 No. 425.

160 VI. De Arkelse oorlog, een krijgskundige analyse

tuimelaars opgesteld. Dat waren schotten gemaakt van eikenhout waarvan het deel

voor de vuurmond bij het schieten werd weggeklapt of weggetuimeld. Ook wer

den wel ronde rolkorven van wilgeteen, gevuld met aarde, gebruikt, die voor het

afschieten werden weggerold.*

Het is moeilijk een schatting te geven van het aantal grote bussen en vogelaars

dat er in Holland was. De term 'grote bus komt wel in de rekeningen voor, maar

betekent dan meestal de grootste bus die men bezat, die dan naar onze opvattingen

een kleine bus of vogelaar kon zijn. Bij Hagestein waren er volgens de grafelijke

rekeningen drie grote bussen in het Hollandse leger. Het is echter bekend dat som

mige steden in Holland, Zeeland, Utrecht en Gelre in het bezit waren van één of

meer bussen. Of die ook aanwezig waren bij het beleg van Hagestein is onzeker.

Bussen uit Dordrecht waren opgesteld te Woudrichem en later in het bolwerk van

Werkendam.6°

Vooral de grote bussen waren zeer kostbaar: 700-1000 nobel per stuk. De voge

laars en de kleinere bussen waren veel goedkoper. Naar gelang de grootte varieer

den de prijzen van ongeveer 2 tot 20 nobel. In 1407 kwam de prijs uit op ongeveer

4 groot per kg busgewicht.”Samen met de kosten voor het kruit en de stenen kogel

en de prop kostte een schot met een grote bus 110 groot of 1% nobel, exclusief de

kosten voor mankracht en eventuele extra premies.” Vooral het kruit was duur,

zeker in tijd van oorlog, waarbij de prijs van het salpeter tot 16 groten per kg kon

oplopen. Zwavel kostte ongeveer 1,5 groot per kg, de busstenen kostten kant en

klaar 1,5 groot voor de kleinere steen en 3 groot voor de grotere.” Vergeleken met

een soldij van 5 groot per dag voor een huurling of andere gewapende waren dit

hoge bedragen. In Bijlage G worden enkele vergelijkbare prijzen samengevat. Daar

bij dient bedacht te worden dat volgens een analyse van Van Winter, in 1428 één

persoon per dag ongeveer 5,6 groot Holl. aan voedsel nodig had. Dit komt voor

1405 op ongeveer 4 groot per dag.”

68 Kuypers, Nederlandsche artillerie, 1153 en Schmidtchen, Bombarden, 65 en 149.

69 AGH 1256 f. 28 en AGH 630 f. 1'.

70 AGH 1700 f. 13 en AGH 2092.

71 Schmidtchen, Bombarden, 162.

72 AGH 2092 voor het jaar 1407.

73 J.M. van Winter, Nahrung aufdem LobitherZollhaus in Liber Castellorum TJ. Hoekstra ea. red.(Zut

phen 1981)338-348. In genoemde verhandeling worden de kosten voor het voedselpakket vermeld als9blen

ken per dag. Dit is in 1426-1428 gelijk aan 0,2 (Gelderse) Arnoldusgulden, die toen een waarde had van 28

groten Holl.(H.E. van Gelder, Het Hollandse muntwezen onder het huis Wittelsbach, Jaarboek voor Munt

en Penningkunde 46[1959]37-81, aldaar Bijlage III, p. 76). Dit maakt de kosten voor het voedselpakket gelijk

aan 5,6 groten Holl. per dag. De groot in 1426-1428 was ongeveer 15% lichter dan die in 1405(JW Marsilje,

Het financiële beleid van Leiden in de laat-Beierse en Bourgondische periode ca. 1390-1477[Hilversum 1985]

220, waarbij rekening moet worden gehouden dat de Engelse nobel op Paasdag 1412 11% lichter werd). Ook

waren de voedselprijzen in 1405 ongeveer 10% lager dan die in 1428 (afgeleid uit gegevens in de rekeningen

van abdij Leeuwenhorst van 1410 en 1427, verkregen van Mw. G. de Moor). Dit betekent dat de prijs van

het voedselpakket in 1405 dan ongeveer 4 groot Holl. per dag zal zijn geweest.

3. Organisatie van de legers 161

VI.3. Organisatie van de legers

In de periode van de Arkelse oorlog bestond er militaire dienst voor ridders en kna

pen, poorters van de steden, de welgeborenen en de landslieden of huislieden, voor

namelijk boeren.” Als ten strijde getrokken werd, kregen de ridders, als leenman

nen een persoonlijke oproep van de landsheer. Volgens Jansen kregen ook de wel

geborenen een persoonlijke oproep, maar oproepen in 1402 en 1405 laten zien dat

dit geschiedde via de baljuw.” De landslieden werden via de baljuwen en schouten

uit de ambachten opgeroepen.

Het ridderleger en de stadslegers hadden hun eigen organisatie. De huislieden

kenden die niet maar werkten meestal als gravers, zorgden voor het transport van

materiaal en werden ook wel gebruikt voor het bedienen van de stormram en het

maken van de mijnen. Zij stonden meestal onder leiding van hun baljuwen en

schouten.

De legers uit de steden en de huislieden werden opgeroepen door middel van

heervaart. In de Arkelse oorlog gebeurde dit in 1402, 1405 en 1407. In de tussenlig

gende perioden werden voornamelijk huurlingen gebruikt, die tijdens de wapen

stilstanden de burchten, steden en bolwerken bewaakten. Het gebruik van huur

lingen, die door de steden, het land en soms ook door de ridders betaald moesten

worden, nam steeds meer toe. In 1402 en 1405 waren heervaartlegers al aangevuld

met huurlingen, na 1407 waren het aan Hollands-Zeeuwse zijde voornamelijk de

huurlingen die de troepen vormden. Soms, als de betalingen uitbleven en de huur

lingen vertrokken of dreigden te vertrekken, werd de bezetting van de stad of

burcht vervangen of aangevuld met contingenten uit de steden. Dit gebeurde te

Leerdam in 1408/0976 en te Werkendam in 1405.77

Aangezien alle groepen die deel uitmaakten van het leger een andere taak en orga

nisatie hadden, worden zij hieronder afzonderlijk besproken. Dit zal beperkt blij

ven tot het grafelijk leger van Holland en Zeeland en enkele stadslegers van Hol

landen van Utrecht. Omtrent de organisatie van het bisschoppelijke leger, voorna

melijk een ridderleger, en het leger van de hertog van Gelre zijn geen gegevens voor

handen.

VI.3.1. Het ridderleger

Zoals hiervoor reeds beschreven, werden de ridders en knapen persoonlijk opge

roepen voor de strijd. Dit gold voor ridders en knapen in de leeftijd van 20-60jaar.”

74 Jansen, Heervaart, 1.

75 Zie o.a. AGH 623 f. 42-44 voor 1402 en AGH 629 f. 11' voor 1405.

76 AGH 1262 f. 118 en AGH 1263 f. 73 en 75'.

77 AGH 630 f. 1'-3'.

78 Contamine, La guerre, 174 en Zijlstra-Zweens, Aspects of costume, 105.

162 VI. De Arkelse oorlog, een krijgskundige analyse

De ridders waren als leenmannen verplicht tot heerdienst, die voor zes weken door

hen gratis geleverd moest worden. Als langere dienst noodzakelijk was, werd vaak

door de graafeen daggeld betaald.” De ridders werden soms in twee aparte groepen

opgeroepen: de ridders van de herberg, dwz. diegenen die aan het hof verbonden

waren, en de groep van de overigen. Zij kwamen niet alleen, maar waren verplicht

hun gewapenden en knechten mee te brengen. Zoals hiervoor reeds beschreven in

hoofdstuk v en Bijlage c 1 en 3, werd voor elke ridder of knape, naar gelang zijn

rijkdom en macht, een vast aantal gewapenden vastgesteld. Dit gebeurde als aantal

'gewapende mannen of als 'lansen. Een deel van die gewapenden waren de leen

mannen van de ridder, op hun beurt verplicht tot heerdienst, de rest werd gevormd

door hen die bij de ridder in dienst waren."

Over de grootte van een lans heerst veel verwarring. Dit wordt waarschijnlijk

veroorzaakt doordat de functie van de ridder in de loop der tijd veranderde. Oor

spronkelijk strijdend als ruiter werd hij meestal bijgestaan door een knape en één

of meer knechten. De ridder en de knape vochten, de knechten zorgden voor de

paarden en de wapens. Later, toen er meer te voet werd gevochten, werd de ridder

ook vergezeld door boogschutters en kon de grootte van een lans oplopen tot 10

of meer man." De meeste literatuuropgaven rekenen een glave of lans voor drie

tot vijf man, inclusief de ridder.” In de Arkelse oorlog was de gemiddelde lans

grootte ongeveer drie man exclusief de ridder, waarbij de rijkere ridders, die veel

lansen leverden, ook grotere lansen hadden van drie tot vijf man en diegenen die

slechts 1 of 2 lansen leverden kleinere lansen hadden van twee tot drie man. Deze

gevolgtrekkingen zijn te maken door vergelijking van de aantallen gewapenden per

ridder opgeroepen in 1402 en het aantal lansen opgeroepen voor diezelfde ridders

in 1405. Dit is mogelijk doordat de verhoudingen tussen de ridders bij beide

oproepen dezelfde zijn gebleven.”

Bij het Henegouwse ridderleger dat in 1405 naar Hagestein trok, was een lans

drie man plus de ridder” en in Gelre had men drie paarden per lans.** Een lans

van huurlingen in Woudrichem in 1408 bestond uit twee gewapenden.**

In de berekeningen van de aantallen strijders die aanwezig waren, is in deze studie

uitgegaan van twee strijders per lans die de ridder diende. De ridder behoorde in

79 Contamine, La guerre, 174-177.

80 Verbruggen, Krijgskunst, 146.

81 Contamine, La guerre, 160-162 en 243-247; Koch, Hellebaarden, 75.

82 Zie o.a. Kuypers, Nederlandsche artillerie, 1113-114; Hewitt, Ancientarmour, 16; Boudet, Art of warfare,

389 en J.A. Kossman-Putto, Staatsinstellingen en recht tussen Eems en Schelde, circa 1100-1400 in AGN In

(Bussum 1982) 12-59, aldaar 18.

83 Deze vergelijkingen zijn gemaakt uit AGH 623 f 40 en AGH 629 f. 1'. Zie hiervoor ook Bijlagen C1 en

C.3.

84 L. Devillers, 'La guerre de Hollande de 1401 à 1412, Compte Rendu desséances de la Commission Royale

d'Histoire ou Recueil de ses Bulletins 4" Série 12 (1885) 192-244, aldaar 215-225.

85 RAG HA No. 622 f. 9.

86 AGH 1326 f. 4 en 8'.

3. Organisatie van de legers 163

de oproepen niet zelf tot de lans en is dan ook afzonderlijk als strijder geteld. De

mogelijk aanwezige knechten zijn niet als aktief strijder opgenomen.

Het ridderleger en dat van de herberg werden opgeroepen om op een speciale

plaats te verzamelen, waar de graaf zich dan bij hen voegde en alvorens op te trek

ken een wapenschouw afnam. In de Arkelse oorlog waren dit in 1402 Bodegraven

en Schoonhoven en in 1405 Vianen.

VI.3.2. Heervaart

Nadat de graven Willem III, Tv en v nauwelijks gebruik hadden gemaakt van de

heervaart voor welgeborenen, landslieden en meestal ook de steden, veranderde dit

in de laatste jaren van graaf Albrechts bestuur. Vooral voor de Friese en Arkelse

oorlogen werd de heervaart geboden. Ook graaf Willem vI maakte er gebruik van.

Hun voorgangers hadden zich meestal verlaten op het ridderleger, soms aangevuld

met huurlingen.”

De graven hadden voor hun heervaart-oproepen in Holland geen goedkeuring

nodig maar in Zeeland moest door de adel toestemming gegeven worden. Als het

een strijd buiten het graafschap betrof, werd de heervaart meestal twee weken voor

de strijd aangekondigd. In noodgevallen kon men hiervan afwijken: door klokslag

kon met spoed opgeroepen worden.

Voor de heervaart van de steden waren quota opgesteld, eerst uitgedrukt in riem

talen, later in aantallen gewapenden die de steden moesten leveren. Deze aantallen

konden variëren, afhankelijk van de grootte van het leger dat de graaf wenste.

De huislieden in Holland werden opgeroepen vanuit de ambachten via de balju

wen. De schouten in de ambachten bepaalden wie er mee ging. Voor de ambachten

waren riemtalen vastgesteld, gebaseerd op de vroegere gewoonte om in heerkoggen,

baardzen, ten strijde te trekken. Het begrip riemtal werd gehandhaafd toen men

de huislieden ook als voetvolk ging oproepen. Zo was tegen het einde der veertien

de eeuw het riemtal voor West-Friesland vastgesteld op 379 riemen, Kennemerland

478, Rijnland 326, Amstelland 153, Waterland 90, Schieland 77, Delfland 71 en

Woerden 33 riemen. Omstreeks 1400 werden die aantallen verminderd omdat er,

onder andere door emigratie naar de steden, minder huislieden in de ambachten

Waren.

Men kon het aantal opgeroepenen vergroten door een meervoudige heervaart af

te kondigen. Terwijl bij volle heervaart 1 man per riem werd opgeroepen, was dat

bij dubbele heervaart 1% man, drievoudige heervaart 2 man en viervoudige heer

vaart 2% man.88

De welgeborenen moesten altijd opkomen. Zij kregen via de baljuw een per

87 Deze inleiding is grotendeels gebaseerd op Jansen, Heervaart, 1-9.

88 Jansen, Heervaart, 7.

164 VI. De Arkelse oorlog, een krijgskundige analyse

soonlijke oproep en ontvingen dan de levering, een dagvergoeding.”

De graaf kon heervaart verplichten voor mannen van 20-60 jaar voor een periode

van zes weken.” Dit had het grote bezwaar dat na de verplichte tijd de gewapenden

weer naar huistrokken of slechts tegen een dagvergoeding een extra periode gehou

den konden worden. Dit was waarschijnlijk één van de redenen waarom na een pe

riode van 12 weken in 1402 het beleg van Gorinchem werd opgeheven. Er waren

trouwens nog meer nadelen aan het systeem van heervaart verbonden. Zo werden

de steden, bij een voorziene langere periode van strijd, opgeroepen hun troepen

in twee of meer delen, ieder voor een periode van zes weken, te leveren. De afwisse

ling van de troepen verliep echter niet altijd even vlot: soms vertrok men al voordat

de aflossinger was en ontstonden er hiaten, soms vergat men de aflossing helemaal

en vertrokken de oude troepen en kwamen de nieuwe niet opdagen. Dit gebeurde

herhaaldelijk bij het beleg van Hagestein in 1405.

Ook moesten de steden en de ambachten voor hun eigen voedselvoorziening

zorgen, die door gebrek aan aanvoer meestal onvoldoende was en kon leiden tot

ongeregeldheden. Voorts gebeurde het wel dat vele opgeroepenen niet opkwamen.

Soms was dit met goedkeuring van de schout of baljuw en werd de dienst afge

kocht.” Zonder toestemming niet opkomen leverde een boete op. De landsheer

ging om al deze redenen liever over op het gebruik van huurlingen, die niet alleen

vaak betere strijders waren, maar ook net zolang bleven als zij betaald werden. De

heervaart oproepen werden daarom vaak omgezet in betalingen, die dan door de

ambachten in 'riemtalgelden werden opgebracht en door de steden in vastgestelde

bedragen.” De welgeborenen werden toen geacht hun bijdrage door middel van

de honderdste penning te leveren. De riemtalgelden, toen ook wel mantalgelden

genoemd, konden verdubbeld of soms verveelvoudigd worden.”

Voor Zeeland gold het systeem van riemtalgelden al veel langer. Het was voor

de strijd in Friesland en in de Arkelse oorlog veel praktischer soldij voor huurlin

gen te betalen dan zelf op te komen.” Alleen bij langdurige en grote belegeringen,

zoals het beleg van Hagestein, werden de gewapenden uit de steden en vooral de

landslieden wèl opgeroepen. Er waren toen gravers nodig, de huurlingen en gewa

penden weigerden te graven.”

89 Ibidem, 1 en 7.

90 Zijlstra-Zweens, Aspects of costume, 105 en Contamine, La guerre, 179-180.

91 Er zijn hiervan vele vermeldingen gedurende de Arkelse oorlog. Deze zijn in het voorgaande hoofdstuk

vermeld. Voor het verschijnsel afkoop zie onder anderen: Kuypers, Nederlandsche artillerie, 1 119.

92 Jansen, Heervaart, 13-16. De graaf had vaak het aantal riemtalen verminderd, noodgedwongen omdat

de ambachten verarmd waren, maar ook omdat de ambachten riemtalen konden afkopen.

93 AGH 629 f 18' spreekt in 1408 van 12 mannen soldij voor elk mantal. Nadat in 1401 en in 1405 de

riemtalen sterk verminderd waren, werd de broodnodige soldij toch verkregen door vermenigvuldiging van

de riemtalen.

94 Jansen, Heervaart, 5 en 14.

95 Zie hoofdstuk v4.

3. Organisatie van de legers 165

VI.3.3. Huurlingen

Zoals hierboven reeds beschreven, hadden de Hollandse graven Willem III, Iv en

v huurlingen in dienst als aanvulling op het ridderleger. Graaf Albrecht gebruikte

voor de Friese en Arkelse oorlogen het middel van de heervaart voor steden en

landslieden. Ter aanvulling hiervan had hij toch graag Engelse boogschutters (ar

chers) in dienst. Zij waren omstreeks 1400 makkelijk te huren doordat er een wa

penstilstand in de Honderdjarige oorlog was en ze vormden uitstekende, gedisci

plineerde strijders, die veel meer waard waren dan de huislieden of het voetvolk

uit de steden.”

In de Arkelse oorlog werd door alle partijen gebruik gemaakt van huurlingen.

Jan van Arkel had Engelsen in dienst tijdens het beleg van Gorinchem in 1402. De

ze vochten onder hun eigen kapiteins zoals John Hoper, Thomas Hereford, Tho

mas Westerdale en David Camerden.” Als aangenomen wordt dat, zoals hiernabe

schreven wordt voor 1405 en later, ook in 1402 de huurlingen in groepen van 25

man onder een hoofdman vochten en een kapitein minstens twee hoofdmannen

onder zijn bevel had, betekent dit dat er minstens 200 Engelse huurlingen bij Arkel

in dienst waren.

Dehertog van Gelre maakte in 1409-11 ook gebruik van Engelse huurlingen voor

het garnizoen in Gorinchem. Het ging hier om 25 tot 75 man, of al deze huurlin

gen Engelsen waren, valt niet met zekerheid te zeggen, vijf worden er slechts bij

naam genoemd.”

Bij het beleg van Hagestein waren er op het blokhuis te Vianen 400 huurlingen,

verdeeld in groepen van 24 gewapenden met een hoofdman. Hierboven stond een

kapitein, Jan van Vianen en een plaatsvervangend kapitein, Gerrit de Voogd. Te

vens waren er, ook als huurling, een busmeester en een priester.” Toen in septem

ber 1405 het grote leger van graaf Willem v1 in het veld was, waren er ook veel huur

lingen die door de tresorier betaald werden. Het aantal varieerde van 1080 man in

het begin van het beleg, tot 625 man eind november. Het is niet bekend hoeveel

Engelse huurlingen zich hierbij bevonden, uit de betalingen volgt wel dat er zeker

enkele Engelse hoofdmannen, waarschijnlijk met hun eigen archers, aanwezig wa

ren. 19° Ook nu waren de huurlingen weer georganiseerd in groepen van 25 man

waarvan een hoofdman de leiding had en zelf weer rapporteerde aan een kapitein,

er waren ongeveer 300 huurlingen per kapitein. De huurlingen hadden een eigen

chirurgijn en priester en enkele busmeesters.

96 Jansen, Heervaart, 3, 5 en 14.

97 Devillers, Guerre, 195 en Dirck Franckenz. Pauw (Theodoricus Pauli) Kronijcke des lants van Arckelende

der stede van Gorcum H. Bruch ed. (Amsterdam 1931) 61.

98 RAG HA No. 249 f. 69', 73 en 153'-155'.

99 AGH 1260 f. 59-60'.

100 AGH 1260 f. 62-77".

166 VI. De Arkelse oorlog, een krijgskundige analyse

Zoals al beschreven, werd er in de bestandsperioden voor de garnizoenen van

bolwerken, burchten en steden als Woudrichem en Leerdam door Holland voorna

melijk gebruik gemaakt van huurlingen. Onder hen waren Engelse archers, zoals

te Woudrichem in 1407-1408, waar minstens 190 archers onder twee kapiteins,

John Prendergeest en Joffrait (Geoffrey?) Joslyn en twee hoofdmannen, Robert

Gloucester en William Boys dienden." De indruk bestaat dat, vooral bij kleine

garnizoenen, de groepen huurlingen kleiner dan 25 man waren. Soms waren er niet

meer dan 10-15 per groep, of ontbrak ook wel de hoofdman. De kapitein had dan

het rechtstreeks bevel. Volgens de tresoriersrekeningen werd door Holland in de

periode van 1407-1412, dat wil zeggen in een bestandsperiode, bijna 30.000 nobel

soldij betaald. Dit komt overeen met bijna 1250 manjaar van 365 dagen à 6 groten

per dag soldij.

VI.3.4. Stadslegers

De steden hadden hun eigen militaire organisatie, waarvan de schutten de kern

vormden. Omdat voor het schieten met handboog en kruisboog veel vaardigheid

nodig was, oefenden de schutten veelvuldig in groepsverband. Er was in elke stad

minstens één schuttersgilde, gevormd uit de weerbare mannen van 20-60 jaar die

vermogendgenoeg waren om hun wapenuitrusting te kunnen betalen. Vergoeding

voor de dienst was er nauwelijks, slechts gratis wijn voor het jaarlijkse feesten soms

enkele andere kleine tegemoetkomingen. De schutten waren vaak in uniform, gele

verd door de stad. Wanneer er twee schuttersgilden in de stad waren, sprak men

meestal van de oude en de jonge schutten. Het onderscheid was soms de mate van

geoefendheid, soms het gebruik van de handboog, kruisboog of voetboog. In Go

rinchem waren er 28 voetboogschutters.192

Buiten deze kern van schutten werden ook de andere poorters opgeroepen voor

de strijd. Zij waren soms gewapend met een handboog, vaak alleen met lansen en

pieken. De piekeniers kwamen meestal uit het laagste en ruwste deel van de bevol

king. De stadstroepen werden ook wel aangevuld met huurlingen. Dit was nodig

omdat de rijkeren en ook weduwen die hun gestorven echtgenoot waren opgevolgd

als gildelid, vaak hun dienst afkochten en daarvoor een huurling moesten leve

ren.” De huurlingen stonden onder bevel van een kapitein, een ridder door de

stad betaald. 10"

101 AGH 1326 f. 4-13'.

102 J. Gimberg, 'Het krijgswezen eener Gelderschestad in de middeleeuwen (Zutphen), Bijdragen en Mede

deelingen Gelre8 (1905)75-111, aldaar 87 en 90-91. Jansen, Heervaart, 9 en Kuypers, Nederlandsche artillerie,

1 121-124. M. Carasso-Kok, 'Der stede scut. De schuttersgilden in de Hollandse steden tot het einde der zes

tiende eeuw in Schutters in Holland. Kracht en zenuwen van de stad, M. Carasso-Kok en J. Levy van Halm

(red.) (Haarlem 1988) 16-35, aldaar 22 en 27.

103 Boudet, Art of warfare, 389-390.

104 Koch, Hellebaarden, 170.

3. Organisatie van de legers 167

Het stadsleger werd meestal verdeeld in vendels, naar de stadskwartieren inge

deeld of in bataljes, die geleid werden door burgemeesters, schout en schepenen of

de oudermannen van de gildes zoals te Utrecht. De manschappen werden vaak

door het stadsbestuur voorzien van een kaproen (muts) in een bepaalde kleur. 19*

De grootte van de stadslegers kan opgemaakt worden uit de heervaartoproepen

in de periode 1398-1412 (zie Bijlage H). Niet altijd werd het maximum aantal opge

roepen. Voor de grootste steden Dordrecht, Haarlem en Zierikzee varieerden de

oproepen van 600 man in 1398 tot 200 man in 1408. Voor de Zeeuwse steden lijkt

er een verandering op te treden na 1405. De heervaart aantallen worden kleiner.

Niet duidelijk is of dit komt door het armer worden van de Zeeuwse steden en het

Zeeuwse land waardoor de bijdragen verminderd moesten worden," of doordat

de graaf minder Zeeuwen liet oproepen (die vaak toch niet kwamen) in de periode

van 1407-1412.

Omdat niet elke stad een zelfde legerorganisatie bezat, volgt hieronder de be

schrijving van enige stadslegers waarvan de organisatie bekend is.

Dordrecht. Er is een stadsrekening uit 1408 bewaard gebleven, die de kosten geeft

van een tocht die het Dordtse stadsleger gemaakt heeft naar Woudrichem. De reke

ning zelf is slechts gedateerd als 1408 maar het betreft hier een tocht die in januari

1408 gemaakt is en slechts tien dagen duurde.197 Van enige organisatie wordt in de

rekening niet gerept. Wel kan er uit opgemaakt worden dat 78 boogschutters uit

trokken met 80anders gewapenden. Ze werden vergezeld door3 pijpers, 2 trompet

ters en hoornblazers, één kok met knecht, 3 bakkers met hun knechten, een botte

lier, een kuiper, een barbier (chirurgijn) en enige timmerlui. Het voedsel en de

schilden en pieken werden door de stad verschaft. De helft van het gezelschap reis

de per schip, de andere helft per wagen. De schepen en de wagens, inclusief de

schippers en wagenvoerders, waren gehuurd. De hele tocht kostte de stad ongeveer

45% van de totale uitgaven van dat jaar, namelijk 330 nobel of 15 groot per dag

per man. Niemand van het leger werd betaald, alleen de schutten kregen peesgeld,

elk 36 groot voor de hele tocht. Wie de leiding had(den) wordt niet vermeld.

105 Kuypers, Nederlandsche artillerie, 1121; Contamine, La guerre, 182 en H.M.Kesteloo, 'De stadsrekenin

gen van Middelburg van 1365-1449, Archief. Vroegere en latere mededeelingen, voornamelijk in betrekking tot

Zeeland (Middelburg 1883) v 171-330, aldaar 293.

106 Zeeland had in die tijd grote uitgaven, niet alleen voor de Friese en Arkelse oorlogen, maar ook voor

het herstel van doorgebroken dijken en van andere overstromingsschade. Er waren vaak overstromingen in

oa. Walcheren en Zuid Beveland. Zie o.a. Kesteloo, Stadsrekeningen Middelburg, 281; W.S. Unger, Bronnen

tot de geschiedenis van Middelburg in den landsheerlijken tijd 2 delen, RGP Grote Serie 54 en 61 ('s-Gravenhage

1923 en 1926), II Stedelijke geldmiddelen, rekeningen 236-270 en C. Dekker, Zuid-Beveland. De historische geo

grafie en de instellingen van een Zeeuws eiland in de middeleeuwen (Assen 1971) passim.

107 De rekening is uitgegeven door P. van den Brandeler, “Rekening der onkosten gemaakt door die van

Dordrecht bij het beleg van Gorinchem in 1407, Kronijk Historisch Genootschap Derde Serie, Tweede deel

12(1856) 177-195. Van den Brandeler geeft hier foutief 1407, uit de rekening blijkt duidelijk dat het gaat om

januari 1408.

168 VI. De Arkelse oorlog, een krijgskundige analyse

Leiden. Uit dezelfde tijd als hierboven beschreven, is ook voor Leiden een rekening

over tochten naar Woudrichem bewaard. 19* Hieruit valt op te maken dat Leiden

in december 1407 en in januari 1408 in totaal drie tochten maakte. De laatste tocht

van Leiden valt samen met de tocht hierboven beschreven voor Dordrecht.

De eerste tocht van Leiden werd gemaakt door 26 schutten en 77 gewapenden

met, zoals in de Leidse rekeningen geheten, dienstlieden als koks, bogenmaker,

trompetter enz., in totaal ongeveer 125 man. De tweede tocht werd gemaakt met

hetzelfde aantal en de derde tocht met 88 man gewapenden, 10 schutten en anderen

tot een totaal van 123 man.

Het leger trok uit als stadsbanier onder drie kapiteins en enige schepenen en

een burgemeester (Gerrit de Griemer). De kapiteins warenJan Stoop, Willem Stien

en Floris Jacobsz. Dirks. Men reisde per schip via Delft, Rotterdam en Dordrecht.

Voor de eerste tocht werd voedsel door de stad geleverd, maar bij de volgende toch

ten ontvingen de gewapenden een daggeld van 8 groot per man en de schutten 10

groot per man. De kapiteins ontvingen 40 groot per man. Men werd toen geacht

voor zijn eigen voedsel te zorgen en te betalen.

PJ. Blok” vermeldt dat Leiden omstreeks 1400 begon huurlingen in te schake

len. Hij geeft echter niet aan óf er, en zo ja, hoeveel huurlingen aan de tochten naar

Woudrichem deelnamen. Wel vermeldt Blok dat er naast 4 hoofdlieden, waaron

der twee burgemeesters, de schout en twee schepenen meegingen en nog eens ne

gen leden van de vroedschap. Zij stonden aan het hoofd van een leger dat uit onge

veer 80 schutten en 250 gewapenden (wapentuers) uit de burgerij bestond. Deze

aantallen komen niet voor in de rekening, die slechts vermeldt gewapenden en

schutten met anderen tot een totaal van ongeveer 125 man. Dit aantal lijkt mij ook

meer in overeenkomst met de grootte van het Dordtse leger van ongeveer 200 man

(zie Bijlage H) en komt ook overeen met de heervaartoproep van 120 man van ja

nuari 1408.11° Volgens de rekening duurde de eerste tocht 9 dagen, de tweede 25

dagen en de derde 11 dagen. De totale kosten bedroegen 535 nobel (1609.13.6 pond

Hollands van 30 groten in het pond en bij 1 nobel = 90 groten in 1408). De kosten

per man per dag waren gemiddeld 9 groot.

Middelburg. Van de middeleeuwse stadsrekeningen van Middelburg zijn slechts de

al of niet verkorte uitgaven, gepubliceerd in 1883 en 1926, bewaard gebleven. Hier

in wordt slechts een enkele keer melding gemaakt van het uittrekken van het

stadsleger. In de rekeningen van 1396 en 1407 wordt vermeld dat het stadsleger be

108 A. Meerkamp van Embden, Stadsrekeningen van Leiden (1390-1434) Eerste Deel (1390-1424), Werken

HG Derde Serie No. 32 (Amsterdam 1913) 173-202. WJ.E. Rammelman Elsevier, “Krijgstocht van Leiden

naar Woudrichem 1407, Kroniek HG 6(1850) 101-104 (mededeling in een vergadering van het Historisch Ge

nootschap van 2 maart 1850)

109 PJ. Blok, Geschiedenis eener Hollandsche stad, 1 Eene Hollandsche stad in de Middeleeuwen ('s-Graven

hage 1910) 168-170.

110 AGH 629 f. 17".

3. Organisatie van de legers 169

stond uit 4 hoofdmannen,96 gewapenden en een aantal koks, knechten en toorts

dragers. In 1407 reisden zij per wagen naar Arnemuiden, van waar zij per schip naar

Woudrichem voeren." De baljuw van Middelburg had daarbij de leiding. In beide

tochten ging het om hetzelfde aantal mannen. De heervaart oproep van 1407 was

echter voor 150 man.112 Men zond dus een kleiner leger dan gevraagd was. De eerste

tocht duurde de volle heervaart van 6 weken, de tocht in 1407 slechts 28 dagen.

De gewapenden bestonden uit oude schutten (handboog) en jonge schutten'

(voetboog). Ook hier is niet bekend of oud en jong met de leeftijd der schutten

of de leeftijd van de schuttersgilden te maken had. De jonge schutten bestonden

al in 1366.113

De kosten die gemaakt werden, zijn slechts in totaal bekend. In 1396 was dit 1596

nobel van 80 groot, in 1407437 nobel van 80 groot. De kosten van de eerste tocht

waren bijzonder hoog omdat men ook allerlei materiaal moest aanschaffen zoals

vogelaars, loodbussen, kruit, busstenen, proppen, lood voor kogels en blokken om

de bussen op te kunnen leggen. 11* Dit was bij de tocht van 1407 niet het geval. Toen

waren de gemiddelde kosten per man per dag 11 groot. 11* Er waren in 1407 ook

huurlingen in dienst onder leiding van de Engelsman John Prendergeest, die van

oktober 1407 tot mei 1408 te Woudrichem gelegerd waren. Deze huurlingen ont

vingen 6 groot per dag, of inclusief alle kosten, 7% groot per dag, minder dus dan

de kosten per man voor het stadsleger. 116

Omdat de rekening van 1402 niet meer aanwezig is en die van 1405 slechts voor

een deel als uittreksel is uitgegeven, valt er niet veel meer te achterhalen over de

organisatie en kosten van het stadsleger dan hierboven aangegeven. Na 1407 werd

het stadsleger niet meer ingeschakeld, alleen huurlingen werden ingezet.

Zutphen. Het stadsleger van Zutphen werd gevormd door oude en jonge schutten

met kruisbogen, gewapenden met handbogen, gewapenden met lansen en een

groep voetvolk uitgerust met pieken en knotsen. Uit de schuttersgilden werden

per toerbeurt 32 man gekozen, die voor één jaar of soms twee jaar in vaste stads

dienst waren en ook een uniform droegen. 117 Voor kleine tochten volstond men

met die 32 schutten. Bij grotere gelegenheden werden alle schutten opgeroepen, sa

men met de handboogschutters en indien nodig aangevuld met huurlingen. In de

periode van de Arkelse oorlog is het slechts éénmaal, in 1412, voorgekomen dat

111 Voor beide tochten, Kesteloo, Stadsrekeningen Middelburg 284-289 en 293-294. Voor de tocht van 1407

zie ook Unger, Geschiedenis Middelburg, 256.

112 AGH 629 f. 9'.

113 Kesteloo, Stadsrekeningen Middelburg, 238.

114 Kesteloo, Stadsrekeningen Middelburg, 284-285.

115 Unger, Geschiedenis Middelburg, 256.

116 Kesteloo, Stadsrekeningen Middelburg, 294.

117 Grimberg, Krijgswezen, 90-91.

170 VI. De Arkelse oorlog, een krijgskundige analyse

allen werden opgeroepen. Toen bestond het leger uit ongeveer 530 man."

Door het stadsbestuur werd bepaald wie op moest komen. Afhankelijk van de

grootte van het leger traden er twee schepenen op als hoofdmannen, de 'ride of

'ritmeesters'. 11° Men trok uit te paard, met wagens, of per schip. De wagens en sche

pen werden gehuurd. Het leger werd vergezeld door een hoornblazer, chirurgijn,

priester, busmeester en kok. De proviand, inclusief levend vee, werd meestal mee

genomen. Er werd overnacht in tenten.”

Uit de rekening van 1408 blijkt dat Zutphen voor een bezetting van Gorinchem

met 10 gewapenden gedurende 30 dagen,9 groot Hollands per dag per man betaal

de. In 1412, voor een tocht van twaalf dagen naar het bolwerk bij Vuren, dicht bij

Gorinchem gelegen, werd 31 groot Gelders of 10 groot Hollands per dag per man

betaald. In datzelfde jaar werd voor een tocht naar Gorinchem zelf 8% groot Hol

lands per mandag betaald. Bij deze tochten werd ook gebruik gemaakt van huurlin

gen, die zelf iets minder dan 4 groot Hollands (10 groot Gelders) ontvingen. De

hierboven gegeven kosten per mandag zijn inclusief alle bijkomende kosten zoals

vervoer en voedsel.” De kosten van een mandag voor de tochten naar de Veluwe

die Zutphen in 1412 maakte, kunnenjammergenoeg niet berekend worden omdat

de tijdsduur van die tochten niet is opgegeven.

Utrecht. Deze beschouwing over het stadsleger van Utrecht berust grotendeels op

de publikaties van Burman en van Overvoorde enJoosting.” Het oorspronkelijke

stadsleger was ingedeeld geweest in stadswijken, maar toen in de veertiende eeuw

de gilden gevormd waren, werd de legersamenstelling gebaseerd op de gildenorga

nisatie.

In Utrecht bestond het bijzondere voorschrift dat elke poorter lid van een gilde

moest zijn, waarvoor een dienstplicht gold voor mannen van 20 tot 60 jaar. Het

gilde kwam op onder zijn eigen hoofd, de ouderman. Tot aan 1402 kon de ouder

man vrijstelling van opkomst verlenen, bijvoorbeeld aan zieken, weduwen of we

zen. Ook zij die geld geleend hadden aan het gilde of aan de stad waren vrijgesteld

van dienst. Na 1402 kon alleen het stadsbestuur verlof geven, iets wat minder grif

gedaan werd. De vrouwen waren nog wel vrijgesteld maar moesten voor een plaats

vervanger zorgen. De gildeleden zorgden voor hun eigen uitrusting. Bij grote toch

ten zorgde de stad soms voor het transport. De stad betaalde geen soldij en de even

tuele buit mocht niet verdeeld worden, maar kwam aan de stad. Sommige gilden

betaalden zelf een daggeld van 6 groot Hollands per man. De gildeleden werden

118 Wartena, Stadsrekeningen Zutphen, 215.

119 Grimberg, Krijgswezen, 90-91.

120 Ibidem, 94-95.

121 Wartena, Stadsrekeningen Zutphen, 188 en 213.

122 K. Burman, Utrechtsche Jaarboeken van de vijftiende eeuw, Deel 1 (Utrecht 1750). J.C. Overvoorde en

J.G.Ch. Joosting, 'De gilden van Utrecht tot 1528, Werken ovr No. 19 (1897)2 delen. Hiervan vooral deel

1 cciv-ccx en 26-32.

3. Organisatie van de legers 171

ingeschakeld als gewapenden; het graven werd gedaan door gehuurde krachten, die

6 groot Hollands per dag ontvingen, door de stad betaald.

Naast de gilden waren er ook twee groepen schutten, die allen uit de gilden gere

cruteerd waren en ook geen soldij ontvingen. Ze waren alleen vrijgesteld van de

nachtwacht, de wake en konden soms een deel van de eventuele buit ontvangen.

Het totaal aantal schutten bedroeg 400 man, verdeeld over twee vendels: de rode

en de witte wimpel.

De gilden en schutten werden bijeengebracht in drie afdelingen, de bataljes. Elke

batalje had twee hoofdmannen die door de stad werden aangesteld. Tevens waren

er, als de bataljes in het veld waren, vier overste hoofdmannen, ook wel vermeld

als ride- of ritmeesters. Deze werden ook door de stad aangesteld. De bataljes wer

den aangevuld met voetvolk dat uit de wijken van de voorsteden, de buitengerech

ten kwam. De samenstelling van de bataljes, waaraan streng de hand werd gehou

den, is gegeven in Bijlage 1.

Voor kleine tochten volstond men met één of twee bataljes. Bij grote tochten zo

als in 1402 en 1405 trok men uit met alle drie bataljes: de eerste batalje met de schut

ten van de rode wimpel voorop, dan de tweede batalje met de stadswimpel, waarbij

zich de schepenen en oude en nieuwe raad aansloten, en aan het eind de derde batal

je met de witte wimpel. Op de terugtocht was de volgorde omgekeerd en ging de

witte wimpel voorop. Als alle drie bataljes waren uitgetrokken, werd de stad be

waakt door de kapittels met hun bedienden.”

De stadsrekeningen van Utrecht uit die periode, waarvan er slechts enkele be

waard zijn gebleven, vermelden dus niets over de kosten van het leger: de kosten

waren voor rekening van de gilden of de gildeleden. Het is dus niet mogelijk de

kosten per mandag te bepalen. De grootte van het leger zal maximaal 1500-1800

man geweest zijn. De stad telde omstreeks 1400 ongeveer 9000 inwoners. 12"

VI.4. Gorinchem en de Arkelse kastelen

VI.4.1. Gorinchem

Gorinchem is nu gelegen op de plaats waar de Linge in de Merwede stroomt. De

Linge heeft vroeger echter een andere monding gehad. Oorspronkelijk liep zij

door de Betuwe westwaarts tot aan het dorp Spijk (ten noordoosten van Gorin

chem), waarna zij met een ruime bocht zuidwaarts boog en ongeveer 1 km ten oos

ten van Gorinchem in de Merwede mondde. Deze hoofdtak kreeg in de Romeinse

tijd een zijtak die vanaf Arkel, waar de Zederik zich bij de Linge voegde, naar ten

123 B. van den Hoven van Genderen, Het Kapittelgeneraal en de Staten van het Nedersticht in de 15e eeuw

(Zutphen 1987) 36.

124 Ibidem, 43.

172 VI. De Arkelse oorlog, een krijgskundige analyse

westen van Gorinchem, dicht bij Schelluinen liep, en daar in de Merwede uitmond

de. De oostelijke tak, genaamd de Halve- ofDove Linge, bleef echter de belangrijk

ste stroom. Gorinchem is daarom niet ontstaan aan de Linge maar in de delta die

zich tussen de oostelijke en westelijke tak bevond, waarschijnlijk als begin van de

ontginning in dat gebied.” Deze delta heette van oudsher het Twyscilt, waarbij

twy of twi tweesprong beduidde.*** Gezien de naam Gorinchem, die volgens de

laatste opvattingen van de plaatsnaamkunde uit de drie delen bestaat: persoons- of

familienaam Goor of Goro, de verbuiging van die naam met -inga of-ingum, en

de aanduiding van huis of hoeve met hem of heim, zal de nederzetting iets vroeger

dan of omstreeks 1000 zijn ontstaan.”

Toen in de loop van de negende eeuw de hoofdafvoer van het water van de Rijn

door de Lek en de Waal werd overgenomen, zorgde de Linge alleen nog voor de

afvoer van de Betuwe en deSchoonrewoerdse stroomrug. Toen verzandde de weste

lijke tak naar Schelluinen.”

Op initiatief van graaf Floris v werd in 1277 besloten de Alblasserwaard te voor

zien van een ringdijk. Dit werd in 1284 gevolgd door de aanleg van een ringdijk

om de Vijfheerenlanden met de Diefdijk als oostelijke dijk vanafLeerdam naar het

noorden. Toen is waarschijnlijk ook de dijk gemaakt langs de Halve- of Dove Lin

ge, een dijk nu nog aanwezig als Lingsesdijk.”

Omstreeks diezelfde tijd, rond 1300 of kort daarvoor, is men begonnen Gorin

chem te voorzien van een stadswal met gracht. De oostelijk gracht liep door tot

in een haven buiten de stadswal en kwam in de Merwede uit. Deze oostelijke gracht

is enige tijd later, omstreeks 1350, verbonden met de Linge. Waarschijnlijk ver

zandde in die tijd ook langzamerhand de Halve Linge en kwam toen de voornaam

ste tak van de Linge langs Gorinchem te lopen. De bodemsamenstelling van deze

nieuwe Lingetak laat duidelijk zien dat deze gegraven is en niet als rivier is ge

vormd. Er is namelijk alleen klei of veen gevonden, net zoals bijna overal in Gorin

chem, en niet zoals bij de Halve Linge een klei-afzetting op zand en grint."

Ongeveer in het midden van de veertiende eeuw besloot men de stad te ommu

ren. Aangezien er geen ruimte was voor een muur direct langs de oostelijke gracht,

werd de muur met een nieuwe gracht meer naar het oosten gebouwd en ontstond

125 L.P Louwe Kooymans, The Rhine/Meuse delta(Leiden 1974)80. W. A. van der Donk, GorcumseOudhe

den, vII. De oudste berichten over de Gorcumse haven (Gorinchem 1955) 1-2. B. Stamkot, Geschiedenis van de

stad Gorinchem (Amsterdam 1982) 8 en 14.

126 R. Rentenaar. De oudste stedelijke toponomie in het graafschap Holland in De Hollandse stad in de

dertiende eeuw, E.H.P Cordfunke ea. red. Muiderberg symposium 4 (1987)(Zutphen 1988)65-78, aldaar 72.

127 Stamkot, Gorinchem, 7 die zich baseert op DP Blok, De Franken in Nederland (Haarlem 1979'). De

uitgang inga-heim werd na 1000 bijna niet meer gebruikt in plaatsnamen.

128 Louwe Kooymans, Rhine/Meuse delta, 120-121.

129 A.J. Busch, De Alblasserwaard 700 jaar hoogheemraadschap Holland 9(1977)223-240. PA. Hende

rikx, De oprichting van het hoogheemraadschap van de Alblasserwaard in 1277, Holland9(1977)212-222.

B. van Beuzekom e.a., De Lingehaven (Gorinchem 1984) 3.

130 Louwe Kooymans, Rhine/Meuse delta, 92-95 en Van der Donk, Gorcumse haven, 2-3.

4. Gorinchem en de Arkelse kastelen 173

er op opgehoogde grond een ommuurde wijk over de haven.” Een deel daarvan

had al eerder bestaan als onbeschermde voorstad. De Linge liep van toen af aan

dwars door de stad. Zo kreeg Gorinchem de vorm zoals die doorJacob van Deven

ter is getekend (figuur 2 en 3).” De tekening is van omstreeks 1550, maar geeft

de toestand rond 1400 waarschijnlijk goed weer omdat er tot aan omstreeks 1600

geen verdere stadsuitbreidingen meer waren. Alleen de burcht aan de zuidzijde der

stad bestond niet in 1400. Die is pas gebouwd na 1412, toen de Arkel-burcht ten

oosten van de stad verwoest was. Een reconstructie van hoe de stad en omgeving

er in 1400 uitzagen is door mij gemaakt en gegeven in figuur 6. Deze is gebaseerd

op de kaart van Jacob van Deventer voor de stad en een landmeetkundige kaart

van Pieter Sluyter uit 1553 van het gebied ten oosten van Gorinchem.”

De stad was toen omstreeks 27 ha groot en vrij dicht bebouwd. De bevolking

kan op die basis geschat worden op ongeveer 3000-3500 inwoners, waaruit onge

veer 600-750 weerbare mannen konden worden opgeroepen.” Dat Gorinchem

omstreeks 1400 een ontwikkelde stad was, blijkt onder andere uit de aanwezig

heid van een nonnenklooster, gewijd aan St. Agnes en gesticht in 1401,1” een be

131 J.C. Visser, Schoonhoven (Assen 1964)46, verklaart de noodzaak van ophoging van dit deel van Gorin

chem, net als in een stadsdeel van Schoonhoven, uit de afwezigheid van een rivierdijk ten oosten van de haven.

Die dijk werd bij Gorinchem pas in 1825 aangelegd.

132 Kaart doorJacob van Deventer van Gorinchem en Dalem, getekend 1550. ARA, Collectie Van Deventer

No. 1,4. Jacob van Deventer maakte in opdracht van koning Philips II ruim 250 kaarten van de steden in

de Nederlandse gewesten. Omdat die kaarten voor militair gebruik waren bedoeld, zijn vooral het straten

plan en de vestingwerken zeer nauwkeurig aangegeven. (B. van 't Hoff, Jacob van Deventer, Keizer-Koninklijk

geograaf['s-Gravenhage 1953]).

133 Kaart van Pieter Sluyter, vervaardigd in 1553 van het gebied ten oosten van Gorinchem in opdracht

van de Rekenkamer van Holland. ARA, Collectie Hingman No. 2453. Zie figuur 5 en 6.

134 Om de bevolkingsgrootte te bepalen, is gebruik gemaakt van J.C. Visser, Dichtheid van de bevolking

in de laat-middeleeuwse stad, Historisch geografisch tijdschrift 3 (1985) 10-21, die geen dichtheid van Gorin

chem rond 1400 opgeeft, maar wel bijvoorbeeld van Schoonhoven met 110 inwoners per ha. Tevens stelt hij

dat steden met een oppervlakte van minder dan 35 ha een relatief grotere dichtheid hadden dan de grotere

steden. RW.M. van Schaik, Belasting, bevolking en bezit in Gelre en Zutphen (1350-1550)(Hilversum 1987)

212, stelt de dichtheid van een dichtbevolkte stad op ongeveer 140 inwoners per ha. In mijn schatting heb

ik gekozen voor 110-130 inwoners per ha, gelijk aan of iets meer dan de dichtheid van Schoonhoven, lager

dan die van Nijmegen (meer dan 200) en hoger dan Delft (ongeveer 75), steden die in 1400 ongeveer even

groot als Gorinchem waren. Overigens heeft Visser (p. 17) geheel gelijk als hij stelt dat het eigenlijk niet mo

gelijk is om aan de hand van gemiddelde dichtheden de omvang van de bevolking te berekenen, uitgaande

van de oppervlakte van de stad. Het probleem is echter dat de bevolkingsgrootte van Gorinchem alleen maar

gegeven wordt in Pauli, Chronica des landts van Arkel ende der stede Gorchum Hs. KB 's-Gravenhage 134 C

39 f. 87' en Bruch, Kronijcke, 53. Daarin wordt vermeld dat in 1388 Gorinchem bijna geheel door brand

verwoest werd en 1500 haardsteden vernield werden. Dit zou op ongeveer 6000 inwoners duiden, een getal

dat veel te hoog is. Visser, Schoonhoven, 98 vermeldt dat Gorinchem in 1562, 1127 huizen binnen en 114

huizen buiten de grachten telde en dat in het Waakboek van 1514, te laag, van 700 haardsteden in de stad

gesproken wordt. Gezien het feit dat de stad na 1412 maar een langzame ontwikkeling kende, zal het aantal

haardsteden omstreeks 1400 ongeveer 900 bedragen hebben. Het maximum aantal inwoners zal op die basis

ca. 3600 geweest zijn. Het aantal weerbare mannen is berekend met de reductiefactor opgegeven door Van

Schaïk (p. 132) en door WP Blockmans e.a. “Tussen crisis en welvaart: sociale veranderingen 1300-1500 in

AGN nv (Haarlem 1980) 42-86, aldaar 43.

135 H.A. van Goch, Van Arkels oude veste (Gorinchem 1898, facsilime-uitgave Gorinchem 1973) 42-43.

174 VI. De Arkelse oorlog, een krijgskundige analyse

Figuur 2. Kaart vanJacob van Deventer(1550). ARA, Collectie Van DeventerNo. 1,4.

4. Gorinchem en de Arkelse kastelen 175

Figuur 3. Detail van figuur 2.

176 VI. De Arkelse oorlog, een krijgskundige analyse

gijnhof met een tweede parochiekerk, gesticht in 13911's en een gasthuis geleid

door een kapelaan en lekebroeders en gesticht omstreeks 1300.” De hoofdparo

chiekerk, de St. Janskerk bezat vanaf 1378 een kapittel van twaalf kanunniken,

waarvan, zoals hiervoor al beschreven, rond 1400 Jan Gerardijn de deken was.”

De stad was een streekcentrum en een handelsplaats, Die levendige handel was, zo

als hiervoor al beschreven één van de redenen van de gespannen situatie met Dor

drecht. De aanwezigheid van een stadskraan aan de haven en de vele korenmolens,

evenals de zes jaarmarkten en de weekmarkten (net als nu op maandag) wijzen op

die handel.1”

Het eerste bericht over steenovens bij Gorinchem dateert uit 1394, toen een con

tract gemaakt werd voor het bakken van 150.000 stenen per jaar, gedurende tien

jaar. Daarin wordt verwezen naar produktie in 1392 en 1393.11° Of de steenovens

daarvóór al bestonden, is niet bekend, evenmin of die stenen gebruikt werden voor

huizen in de stad, die na de brand in 1388 weer opgebouwd moesten worden, of

wel voor het bouwen van de stadsmuur. Zeker is dat Gorinchem in 1400 over een

stadsmuur beschikte. Zoals op figuur 6 te zien is, had de stad zeven stadspoorten,

waarvan één, de Burchpoort, voorzien was van een buitenpoort met bolwerk, de

'Quellinge. De Quellinge was de plaats waar de talrijke bestandsbespekingen tus

sen Holland en Gelre plaats vonden. In 1412 werd hier ook de stad aan graaf Wil

lem vI overgedragen.

Tevens stonden er op en aan de muren 18 waltorens, waarvan die op de hoeken

zwaarder waren. Vooral aan de westzijde, naar Holland toe, was er een groot aantal.

Aan de oostzijde waren er aanzienlijk minder, maar was de stad beschermd door

een dubbele gracht met een singel daartussen en een bolwerk op de Quellinge. Aan

de oostzijde van de stad lag ook de burcht, die een extra beveiliging bood."

De oude stadsgracht, nu de Lingehaven, was op drie plaatsen van een brug voor

zien. De noordelijke brug, de Korenbrug wordt reeds in 1381 genoemd, de mid

delste, de Visbrug in 1393 en de zuidelijke brug, de Peterbrug in 1412. Ze moeten

er alle drie waarschijnlijk vóór 1381 geweest zijn, toen de stadsuitbreiding metom

muring was voltooid.”

In het algemeen geldt dat in de veertiende eeuw de stadsmuren meestal van bak

steen gebouwd werden, soms op de top van de muur afgedekt met natuursteen die

harder dan baksteen was. Daarvoor werd witte Brabantse natuusteen of Drakenfel

136 Ibidem 38-40.

137 Ibidem 82-83.

138 Ibidem 22.

139 Stamkot, Gorinchem, 27.

140 H. Bruch, Middeleeuwsche Rechtsbronnen van Gorinchem, Werken OVR Derde Reeks No. 8 (1940)

No. 27, p. 44-45.

141 Visser, Schoonhoven, 181 vermeldt dat Schoonhoven omstreeks 1400 een stadsmuur met vijf poorten

en 19 waltorens bezat.

142 Korenbrug: AGH 1794; Visbrug: Bruch, Rechtsbronnen, No. 24, p. 41; Peterbrug. Van der Donk, Gor.

cumse haven, 6.

4. Gorinchem en de Arkelse kastelen 177

dersteen (Drachenfels) gebruikt.” De muren waren oorspronkelijk 1-2 m dik en

6-10 m hoog, voor de inwoners hoog genoeg om boven de aanvaller te kunnen

staan." Om steen te sparen, bouwde men in later tijd de muren minder dik, maar

dan van binnen voorzien van steunberen die met stenen bogen overspannen waren.

Zowerd toch de dikte van de muur verkregen en bovendien een ongeveer anderhal

ve meter brede weergang gevormd. Aan het eind van de veertiende eeuw werd de

ruimte tussen de steunberen en onder de bogen vaak opgevuld met aarde. Dat gaf

een extra bescherming tegen het vuurgeschut.” De weergang op de muur was

soms overdekt, meestal nog met hout, en voorzien van kantelen, of schietgaten die

met luiken konden worden afgedekt.

De meeste stadspoorten waren aan het einde der veertiende eeuw nog eenvoudig

rechthoekig gebouwd. Pas in het begin van de vijftiende eeuw ontstonden in Hol

land de poorten geflankeerd met twee torens, waartussen een zaal was gebouwd.

Soms waren er slechts kleine, halfronde torens op de hoeken van het poortgebouw,

de Arkels. De nieuwste poort in Gorinchem, in het noorden van de stad vóór 1400

gebouwd, de Laag Arkelpoort, schijnt volgens de kaart van Jacob van Deventer

twee zijtorens gehad te hebben (zie figuur 3).

De doorgang van de poort was 3-4 m breed en 8-11 m diep. Aan de veldzijde was

de doorgang afgesloten door twee zware deuren. De doorgang was met een gewelf

overdekt met een wachtlokaal er boven. Van daaruit kon men door een sleuf in

het gewelf een valhek in de doorgang laten vallen. Soms waren er nog een verdie

ping en een weergang boven het wachtlokaal.** Aangezien de poorten vaak het

zwakste punt van de verdediging vormden, werden de meest bedreigde poorten be

schermd met een bolwerk of een voorpoort aan de andere zijde van de gracht.”

In Gorinchem had, zoals reeds beschreven, de oostelijke poort, de Burchpoort, een

voorpoort met bolwerk: de Quellinge. Zoals te zien in figuur 3, was de ingang van

de Quellinge in het zuiden ervan, zodat de vijand langs de stadsmuur moest trek

ken om in de voorpoort te komen. Een direkte aanval op de Burchpoort was zo

niet mogelijk.

De waltorens staken uit de muur en konden zo een bescherming van de muur

geven. Ze zorgden ook voor de zo noodzakelijke stevigheid van de muur. Ze waren

rechthoekig of halfrond en hadden dikke muren.1* Van de 18 waltorens die er te

143 H. Janse en Th. van Stralen, Middeleeuwse stadswallen en stadspoorten in de Lage Landen (Zaltbommel

1974) 17. M. Petry, “Die Niederrheinische Stadt als Festung im Mittelalter, Rheinische Vierteljahrsblätter 45

(1981) 44-74, aldaar 70-71.

144 Janse, Stadswallen, 18; Petry, Stadt als Festung, 72; Contamine, La guerre, 215.

145 Janse, Stadswallen 18; Schmidtchen, Bombarden, 122 en Kuypers, Nederlandsche artillerie, 1134. Visser,

Schoonhoven, 179-180 toont aan dat aan de binnenzijde van de stadsmuur van Schoonhoven de grond 1,5 m

was opgehoogd.

146 Janse, Stadswallen, 26-27 en Kuypers, Nederlandsche artillerie, 1134.

147 Janse, Stadswallen, 33-34 en Contamine, La guerre, 215.

148 Contamine, La guerre, 216 en Janse, Stadswallen, 69.

178 VI. De Arkelse oorlog, een krijgskundige analyse

Gorinchem stonden, waren die op de hoeken van de stadsmuur rond en zwaarder

dan de overige, die rechthoekig schijnen te zijn geweest. De torens werden vaak ver

huurd aan poorters en kregen dan de naam van de huurder. Zo is van enkele van

die torens de naam nog bewaard gebleven: aan de westzijde van de stad stonden de

Quekelentoren en de Begijnentoren, aan de noordzijde de toren Dumenstein en

aan de zuidoostzijde de zwaardere en ronde hoektoren, de Robertstoren.” Verder

waren er nog de Scuttoren, waarin busstenen en pijlen bewaard werden, en de daar

naast gelegen Gevangentoren."

De stadsmuren waren omgeven door de gracht, die vaak 8-10 m diep was en 12

19 m breed en in verbinding stond met stromend water. Soms was er een dubbele

gracht met tussen de grachten in een strook land, de singel, vaak beplant met door

nenstruiken en voorzien van staketsels.” Zoals blijkt uit figuur 2 en 3 had Gorin

chem in het oosten een dubbele gracht met een singel en werden de stadsgrachten

gevoed door de Linge. De toegang tot de stadspoorten over de gracht liep in het

algemeen via een ophaal- of draaibrug. Die bruggen vielen bij het ophalen of open

draaien grotendeels in het poortgebouw weg en vooral de ophaalbrug vormde

daarbij nog een extra bescherming. Welk type brug er in Gorinchem was, is niet

bekend. De burcht beschikte over ophaalbruggen.

Evenmin is iets bekend over de bewapening van de stad. Bij het beleg van Gorin

chem wordt er wel over het gebruik van bussen gesproken, maar niet over de groot

te en het aantal ervan. In de stadsrekening van Zwolle uit het jaar 1403132 wordt

een inventaris gegeven over de bussen die er te Zwolle waren. Zwolle wastoen waar

schijnlijk even groot, of iets groter dan Gorinchem. Het had 2500-5000 inwo

ners.” Het is daarom wellicht interessant het bezit van Zwolle hier te noemen:

-een koperen bus, de 'pothond en een kleinere koperen bus, die beide met ijzeren

kogels schoten

-een middelgrote ijzeren bus

-een grote steenbus

-twee kleine steenbussen

-twee kleine vogelaars

-39 loodbussen

Voor de steenbussen waren er 1500 grote en 600 kleine busstenen. Voor de loodbus

149 AGH 1794 en WF Emck Wz., Oude namen van huizen en straten in Gorinchem (Gorinchem 1914) 9.

Deze uitgave is niet in de handel geweest maar wel aanwezig als stencil in KB 's-Gravenhage No. 1015 B53.

150 Deze namen worden genoemd in het jaar 1417 in een rekening, AGH 1795, van het herstel van de Scutto

ren. Deze beide torens waren er waarschijnlijk ook in 1402.

151 Janse, Stadswallen, 15 en Contamine, La guerre, 215. Visser, Schoonhoven, 178 vermeldt dat het profiel

van stadsmuur en gracht nog het best nagegaan kan worden bij de zuidelijke gracht van Heukelom. Vanaf

de buitenkant van de stadsmuur is er een strook grond van 6-8 m breed, dan een gracht van 23-25 m breeed,

een singel van 8 m (een weg van 4 m en twee bermen van ieder 2 m) en een bermsloot aan de buitenzijde

van de singel.

152 FC. Berkenvelder, Maandrekening van Zwolle 1403 (Zwolle 1975)

153 Visser, Dichtheid bevolking, 20.

4. Gorinchem en de Arkelse kastelen 179

sen gebruikte men pijlen. Bij elke loodbus behoorde één pijlenstoel met 106 pijlen.

Er is geen opgave van kruisbogen en lange bogen, maar die zullen er ongetwijfeld

ook geweest zijn. Gorinchem heeft wellicht ook wel een dergelijk arsenaal bezeten.

VI.4.2. De Arkelse kastelen

Alleen de kastelen die een rol gespeeld hebben in de Arkelse oorlog zullen hier

besproken worden. Er zal ongetwijfeld nog een aantal versterkte huizen of hofste

den zijn geweest in het Land van Arkel, Holland, Zeeland en de Tielerwaard, maar

de kastelen waar zich de oorlog concentreerde, waren de burcht bij Gorinchem,

die de voornaamste burcht van de Arkels was, de burcht in Leerdam en de kastelen

Hagestein en Everstein ten oosten van Vianen, bij en aan de Lek gelegen. Van al

deze kastelen is niets meer over. Er valt echter met behulp van archiefbronnen en

resultaten van enkele opgravingen wel een aanduiding te geven van de plaats, de

grootte en vorm van die kastelen. Ze zullen achtereenvolgens besproken worden.

Kasteel bij Gorinchem. De burcht werd gebouwd nà 1267 toen Gorinchem in het

bezit van de Arkels kwamen vóór 1290toen de burcht aan graaf Floris v werd opge

dragen. In 1267 was het oorspronkelijke stamslot van de Arkels, het 'Huis bij Ar

kel nog bewoond.* Waarschijnlijk werd de nieuwe burcht bij Gorinchem in de

jaren tachtig van de dertiende eeuw gebouwd en kort na het gereedkomen ervan,

opgedragen aan de Hollandse graaf. In dezelfde tijd werden ook gebouwd: 'Huis'

Riviere voor Aleid van Henegouwen, de moeder van Floris v (1285); * het ronde

waterkasteel van Teylingen door de heer van Teylingen (1276); en door Floris zelf:

Muiden (ca. 1280), Middelburg en Medemblik (beide 1287).***

De juiste plaats van het kasteel bij Gorinchem is nergens vermeld, maar wel te

bepalen uit de voorhanden zijnde bronnen. In de archiefbronnen wordt slechts

vermeld dat de burcht op korte afstand ten oosten van Gorinchem lag. Dat bete

kent: in het Wijdschild of Twyscilt, de delta, tussen de Halve- of Dove Linge, die

tegenover Woudrichem in de Merwede stroomde en Gorinchem zelf. Van der

Donk” nam aan dat de burcht verder naar het oosten gestaan moest hebben, ten

oosten van de Halve Linge. Daar de grensscheiding tussen Gelre en Holland toen

bij de Halve Linge lag,” zou in dat geval de Arkelse burcht op Gelders gebied gele

154 Van Goch, Arkels oude veste, 61.

155 J.G.N. Renaud, 'Le chateau du xIIr siècle aux Pays-Bas, Berichten van de Rijksdienst voor het Oud

heidkundig Bodemonderzoek 23 (1973) 435-458, aldaar 453-454.

156 PE. van Reyen, Middeleeuwse kastelen in Nederland (Haarlem 1979 4 druk, geheel herzien en aange

vuld, eerste druk 1965). Voor Teylingen 64, Muiden 84-85, Middelburg 73 en Medemblik 82-83.

157 Van der Donk, Gorcumse haven, 2.

158 De graven van Meurs hadden het bezit van het gebied dat ten oosten aan de Halve Linge grensde. Dit

was ook nog zo toen Pieter Sluyter in 1553 de kaart van het gebied ten oosten van Gorinchem tekende (Zie

figuur 5).

180 VI. De Arkelse oorlog, een krijgskundige analyse

Figuur 4. Kaart van Pieter Sluyter (1553). ARA, Collectie Hingman No 2453.

s
#

gen hebben. Omdat de burcht werd opgedragen aan de Hollandse graaf lijkt mij

dit onwaarschijnlijk. Het gebied tussen de Halve Linge en Gorinchem was een

moerassig gebied met enkele hogere gronden. Op één daarvan heeft Arkel wellicht

zijn burcht gebouwd. Op de kaart van Pieter Sluyter uit 1553 (figuur 5) is, op onge

veer 600 m ten oosten van de Burchpoort, een afwijkende ronde of rechthoekige

waterloop te zien, die ongeveer van oost naar west loopt. Dit valt te meer op daar

bijna alle andere waterlopen recht zijn. Op latere kaarten komt die afwijkende wa

terloop niet meer voor.” Volgens de kaart van Sluyter schermt die waterloop in

1553 steenovens naar het noorden af. Die steenovens waren waarschijnlijk op de

fundamenten van de burcht gebouwd. Op deze mogelijke plaats van de burcht

werd in 1815 bij de aanleg van nieuwe fortificaties een deel van een fundering, ge

maakt van kloostermoppen, gevonden." Ook werden in 1977 in diezelfde omge

159 Zie onder andere een anonieme kaart van vóór 1600 van de Vijfheerenlanden (ARA Collectie Hingman

No. 2444) en een copie van de kaart van Leempoel van de Tielerwaard van 1699 (ARA Collectie Hingman

No. 1861).

160 GA Gorinchem, kaart No. 5007 en Stamkot, Gorinchem, 16.

4. Gorinchem en de Arkelse kastelen 181

Figuur 5. Detail van figuur 4.

ETH -

Figuur 6. ReconstructienaarJacobvan Deventer (1558)voor de stad en Pieter Sluyter

(1553) voor gebied ten oosten van de stad

1. Laag Arkelpoort naar Arkel' Linge

2. Hoog Arkelpoort Z Aſº

3 Burchpoort en Ouellinge (buitenpoort en bolwerk)

4. Goddenpoort

5. Leypoort of Steigerpoort

6. Wolferenpoort

7. Kanselpoort

8. Plaats waar in 1815 delen van een funda

ment van de burcht gevonden zijn

9. Vermoedelijke plaats van de burcht

schaal 1:24.000 GORINCHEM

&

182 VI. De Arkelse oorlog, een krijgskundige analyse

ving enkele losse moppen gevonden bij graafwerk voor een uitbreiding van Gorin

chem." Emck bracht de vondsten van 1815 in kaart en deze constuctie is door

mij in figuur 6 ook overgenomen.” Zoals in die figuur te zien is, lag de opgegraven

fundering bij een mogelijke ingang van de burcht op de oude weg die van de Burch

poort naar de burcht liep.

Waarschijnlijk is daarom de plaats van de burcht bepaald, op ongeveer 600 m van

de oostelijke stadspoort van Gorinchem. De vorm van de burcht is daarmee nog

niet bekend. Het is onmogelijk te zeggen of de noordelijke gracht rond of recht

hoekig was. De ronde waterburchten raakten in de tweede helft van de dertiende

eeuw uit de mode. Onder invloed van graaf Floris v werden toen meer en meer

rechthoekige burchten gebouwd. De burcht van Teylingen van 1276 is het laatst

bekende voorbeeld van een ronde burcht.” Het zou echter kunnen zijn dat Arkel

omstreeks 1285, zich aanpassend aan de lokale, geografische omstandigheden, een

ronde of halfronde ouderwetse burcht heeft gebouwd.

De archiefbronnen melden dat de Gorcumse burcht bestond uit een binnenhof

met 'Hoge Huis met zaal en kapel. Er was een voorburcht waarop naast de dienst

verblijven onder andere ook voorraadschuren, een rosmolen, hooiberg en waar

schijnlijk ook een kerk stonden. Het Huis was gebouwd op gewelven en bevatte

drie kamers, die door een stenen trap te bereiken waren." Ook wordt in de burcht

een grote toren genoemd, die bij het beleg van 1402 beschadigd werd.* Waar

schijnlijk wordt met die grote toren het Hoge Huis bedoeld. Voorts waren er twee

valbruggen en drie poorten."

Tijdens reparaties, uitgevoerd in 1408 omdat er brand was geweest (in 1402?),

werd ook een nieuw bolwerk gebouwd aan de poort bij de voorburcht en tevens

een dam met sluis aangelegd om het water in de grachten te kunnen houden.

Voorts werd een wilgetenen wand en wal aan de buitenkant van de grachten om

burcht, voorburcht en bolwerk aangelegd.” Deze wal van horden werd gebouwd

met 300 poten en 300 staken, dus minstens 300 m lang als de constructie dezelfde

was als die gebruikt bij het beleg van Hagestein in 1405. Hoe breed en diep de

gracht was, is niet bekend. Om het bolwerk bij de voorburchtpoort werd een 33

m lange gracht gegraven die 7,40 m breed en 3,70 m diep was. De hoofdgracht zal

waarschijnlijk, naar gebruik in die tijd, 10-15 m breed geweest zijn.

Van Goch," die zich baseerde op de werken van Kemp uit 1656en Van Zomeren

161 H. Sarfaty, Archeologische kroniek van Zuid-Holland over 1977, Holland 10 (1978) 308.

162 GA Gorinchem kaart No. 1600, kaart van WF Emck en WPC. Colthof van 1922.

163 Van Reyen, Middeleeuwse kastelen, 64.

164 AGH 2095 en 2096.

165 Pauli, Chronica, f. 102-103'.

166 Visser, Schoonhoven, 105 veronderstelt nagenoeg eenzelfde indeling voor het kasteel bij Schoonhoven,

dat bewoond is geweest door de graven van Blois.

167 Dit alles wordt vermeld in de kasteleinsrekeningen AGH 2095 en 2096.

168 Van Goch, Arkels oude veste, 61-62.

4. Gorinchem en de Arkelse kastelen 183

uit 1750, beschreef de burcht als een binnenhof met Huis met grote zaal en ver

scheidene kamers en een kapel. Het geheel was omringd met een muur waarop ze

ven torens. Dan was er een middenhof, die ook door een muur omgeven was. Bin

nenhof en middenhof waren omringd door een brede, diepe gracht. Dan volgde

de buitenhof, ook weer beschermd door een muur met vele torens. Dit relaas klopt

aardig met de vermeldingen van de kastelein Jan van Heemstede in zijn rekeningen

AGH 2095 en 2096. Alleen de middenhof wordt door Jan van Heemstede niet ge

noemd. Dit is alles wat er van de burcht bekend is, de rest is speculatie. Was het

een, al ouderwetse, halfronde waterburcht net als Teylingen? Of volgde Arkel de

trend van het laatste kwart van de dertiende eeuw en bouwde hij, net als Floris v,

een rechthoekig kasteel? De indruk bestaat dat de burcht aan de zuidzijde, naar

de rivier, minder beschermd was. In 1408 overstroomde de voorburcht bij hoog

water en ontstond er veel schade aan de rosmolen, hooibergen voorraadschuren.”

Ook hadden na 1407 de daar gelegerde Hollandse troepen makkelijk verbinding

met Woudrichem aan de overzijde van de rivier.

In overeenstemming met de kastelenbouw uit die tijd zal het Hoge Huis wel

in de grote toren geweest zijn, die dan aan de zuidzijde van de binnenhof zowel de

poort tussen binnenhof en voorburcht als de buitenpoort op de weg naar Gorin

chem beheerste. In de toren bevond zich waarschijnlijk boven de begane grond met

gewelven en voorraadkelders, op de eerste verdieping de zaal. Daarboven, op de

tweede verdieping waren dan de kamers, die volgens de rekeningen betimmerde

wanden hadden. Of de kapel in de toren geïntegreerd was, zoals wel gebeurde, of

apart stond is niet bekend. Bij een reparatie in 1407 wordt over de gang naar de

kapel gesproken. 17°

Bij een rijshouten wand van 300 m lang om de gracht heen, moet de burcht onge

veer 70x80 m groot geweest zijn. Dit klopt ruwweg met de afmetingen op Sluyters

kaart. Ook komen die afmetingen overeen met die van andere grote kastelen in die

tijdgebouwd. Volgens dein 1815opgegravenfundamenten bedroeg de muurdikte bij

defundamenten 1,80m. Ofde grote toren met leien of nogmet riet gedekt was, is ook

slechtste gissen. De twee poorttorens waren nog met riet gedekt. Het was een voor

die tijd groot en sterk kasteel. De bouwkosten moeten hoog geweest zijn. Volgens

Contamine kostte een dergelijk, bijna even groot kasteel (Rhuddlan in Wales)om

streeks 1290 gebouwd, het equivalent van 70.000 nobel (van 80 groten Hollands). 171

169 AGH 2096.

170 Deze opvattingen over het kasteel bij Gorinchem zijn gebaseerd op studies van Renaud, Le chateau,

Van Reyen, Middeleeuwse kastelen; J. Schuif, 'Beyond the castle, moated sites in the Netherlands in Liber

Castellorum, TJ. Hoekstra ea. red. (Zutphen 1981) 144-153; A.J. Taylor, Military architecture in Medieval

England A.L. Poole ed. (Oxford 1958) 1 98-127; Contamine, La guerre, 215-223; Dominique Barthélemy,

'Bouw en inrichting van de privé-ruimte. Elfde tot dertiende eeuw in Geschiedenis van het persoonlijk leven

m Van het feodale Europa tot de Renaissance G. Duby ed. (Amsterdam 1988) 345-367 en U. Albrechts, Von

der Burg zum Schlosz. Französische Schloszhaukunst im Spätmittelalter (Worms 1986) 20-25.

171 Contamine, La guerre, 223-224.

184 VI. De Arkelse oorlog, een krijgskundige analyse

Of de Arkels vaak op de burcht vertoefden, valt te betwijfelen. Er was ook een

hof in Gorinchem aan de Krijtstraat, dicht bij de kerk. Wel werd Albrecht van Bey

eren in 1394 tijdens het beleg van Altena op de burcht ontvangen en verbleef Wil

lem v1 in de periode van 1407-1408 er een enkele maal.

Kasteel te Leerdam. Het stamslot van de heren van de Lede lag tussen Leerdam en

Leerbroek aan de Lede. Het is geheel verdwenen maar volgens Blom is de vorm

in het terrein nog te zien.” Er waren een binnen- en een buitengracht. Enkele

resten van fundamenten werden ter plaatse gevonden. Omstreeks 1235, tijdens ver

dere ontginningen werd een nieuw kasteel gebouwd in Leerdam. Van dit kasteel

zijn nog de resten van een muur en twee waltorens bewaard gebleven.” Op een

ongedateerde kaart van Van Diepenem uit het begin van de zeventiende eeuw,17"

staat het kasteel in het zuidwesten van Leerdam aan de Linge met een muur van

ongeveer 70x100 m, voorzien van twee waltorens, één op de zuidwesthoek en de

ander op de noordoosthoek. De toegang tot het kasteel was in de noordwesthoek.

Het geheel was omgeven door een ongeveer 25 m brede gracht en daarbuiten een

aarden wal. De gehele burcht, met gracht en wal, mat 105x150 m.

Het kasteel heeft geen grote rol gespeeld in de Arkelse oorlog. Leerdam diende

tot 1405 als bevoorradingspost voor Hagestein en Everstein en na 1407, toen het

kasteel en Leerdam zelf in Hollandse handen waren, was Jan van Vianen er kaste

lein en kapitein van het bezettingsleger.

Kasteel te Hagestein. Ook dit kasteel is geheel verdwenen. Heniger175 heeft echter

uit de gegevens van archieven een plausibele reconstructie van Gasperden met het

kasteel kunnen maken. Beide werden in 1405 na de overgave geheel verwoest en

pas in de zestiende eeuw is er op hetzelfde terrein een nieuw kasteel gebouwd. Het

nieuwe Huis werd toen juist naast de fundamenten van het oude Huis gezet. Het

kasteel Hagestein en het stadje Gasperden waren tot één verdedigingswerk geïnte

greerd. Gasperden mat ongeveer 255 m bij 405 m met een oppervlakte van 10,35

ha. De stad was voorzien van een dubbele gracht met singel ertussen aan de noord-,

oost- en een deel van de westzijde. Het andere deel van de westzijde en de zuidzijde

kenden maar een enkele gracht. Gezien de korte bestaansduur van de stad (vanaf

ongeveer 1382 tot december 1405) zal er wel geen volledige stenen ringmuur ge

weest zijn, maar een aarden wal met palissaden. Op de noordoost hoek stond wel

een grote ronde waltoren. -

In de noordwesthoek van de stad stond het kasteel in het water van de daar ver

brede binnengracht. Er was een buitenhof omgeven door een kleinere gracht. De

172 FL. Blom, Leerdam. Heerlijkheid, stad en graafschap, Oud Gorcum Varia 1966 43-49, aldaar 43.

173 Janse, Middeleeuwse stadswallen, 121.

174 Kaart van Van Diepenem, ongedateerd. ARA Collectie Hingman No. 3345.

175 Heniger, Hagestein, 35.

5. Het beleg van Hagestein en Everstein in 1405 185

afmetingen van het kasteel met buitenhof waren ongeveer 145 m bij 150 m.

Het kasteel lag dicht bij de Lek, ongeveer 2 km ten oosten van Vianen. Het kas

teel Everstein lag ongeveer 2,5 km verder naar het oosten en kon bereikt worden

via de Lekdijk of polderwegen. De verbinding met Leerdam liep door de polder

via de Diefdijk en Schoonrewoerd. De verbinding met het kasteel Herlaar, ook in

Arkels bezit te Ameide, was zeer kwetsbaar omdat die liep via Lexmond en Meer

kerk. Het Land van Vianen lag hier als een wig tussen de Arkelse gebieden.

Kasteel Everstein. Van Everstein is nog minder bekend. Het stond in of aan de Lek

en bezat dubbele grachten, bolwerken en een grote toren. Er was waarschijnlijk

een dubbele ringmuur. Dit volgt uit een opdracht aan Jan Hombout te Utrecht

om een constructie te maken om over de grachten tot aan de overste ringmuur

te komen. Hier betekent overste waarschijnlijk hoogste of buitenste. 17°

VI.5. Het beleg van Hagestein en Everstein in 1405

Er zijn twee perioden te onderscheiden in dit beleg. In de eerste periode, die liep

van 18 maart 1405 tot ongeveer 3 juni, werd door graaf Willem vI getracht een ring

van bolwerken om de kastelen aan te leggen om deze zo te isoleren van het Arkels

gebied. Toen dit gebeurd was, na zes weken heervaart, trok Willem de troepente

rug en liet hij slechts een bezetting van de bolwerken achter. Toen in juli bleek dat

Arkel de belegeringsring makkelijk kon doorbreken en de kastelen kon bevoorra

den, besloot Willem tot een tweede beleg, dat duurde vanaf 8 augustus tot aan de

overgave van de kastelen en Gasperden, kort voor Kerstmis 1405.

De eerste periode begon op bescheiden schaal met de bouw van een blokhuis bij

Vianen. Volgens de rekening hierover,'77 begon men met de bouw op 18 maart.

Het blokhuis werd opgeleverd op 27 mei. Het lag even ten oosten van Vianen op

de weg naar Hagestein en bestond uit een houten gebouw dat werd omgeven met

een aarden wal, voorzien van een wand van horden gemaakt van gevlochten wilge

tenen, een zogenaamde 'tuin'. Het blokhuis had twee schietgaten met eikehout ver

sterkt en op het terrein waren nog twee additionele geschutsopstellingen, be

schermd door tuimelaars gemaakt van korven van gevlochten wilgetenen en ge

vuld met aarde. Op het terrein was ook een wachttoren, een koer’ opgesteld. Ruim

100 man werkten aan de bouw voor een totale kostprijs van 685 nobel. Het moet

een vrij groot blokhuis geweest zijn, want toen het klaar was, werd er het grootste

gedeelte van 400 huurlingen in gelegerd. 7*

Het bezettingsleger stond onder bevel van een kapitein, Jan van Vianen, en een

176 GA Utrecht Stad 1 No. 425.

177 AGH 1316, rekening van Jan van den Dorp.

178 AGH 1260 f. 59-60'.

186 VI. De Arkelse oorlog, een krijgskundige analyse

plaatsvervangend kapitein, Gerrit de Voogd. Ook waren er een busmeester, Klaas

van der Laan en een priester.

In maart 1405 riep graaf Willem tot heervaart op en verzocht om op 22 april te

verzamelen bij Vianen. De Hollandse steden moesten 1250 man leveren, Zeeland

565 man, terwijl het ridderleger ongeveer 400 man bedroeg, in totaal dus ongeveer

2200 man. 17” Er werden, voor zover bekend, geen Henegouwers opgeroepen. De

helft van het aantal opgeroepenen moest gewapend zijn, de andere helft gravers.

Een leger van de stad Utrecht, waarvan de grootte onbekend is, arriveerde op 3

mei. 180

Toen deze troepen gearriveerd waren (of allen die opgeroepen waren ook geko

men zijn, is niet bekend), begon men met de bouw van drie blokhuizen en andere,

niet nader gespecificeerde versterkingen. Ter aanvulling van het bolwerk Vreed

borch, dat in 1402 gebouwd was op de noordoever van de Lek tegenover

Everstein, 181 werden nu twee bolwerken of blokhuizen (de rekeningen spreken zo

wel van bolwerk als blokhuis)gebouwd dicht bij Hagestein en één aan de zuidoever

van de Lek tegenover Vreedborch, dat wil zeggen bovenstrooms van Everstein.”

In figuur 7 is een schematisch overzicht gegeven van de meest waarschijnlijke plaats

van de blokhuizen. Aangezien na het beëindigen van het beleg alle blokhuizen

weer afgebroken zijn, is de juiste plaats ervan alleen te bepalen uit enkele geografi

sche aanwijzingen in de rekeningen. Het kan in figuur 7 dus slechts gaan om een

benadering. Of er in de periode ook gevochten is, wordt niet vermeld. De treso

riersrekening van Holland en Zeeland ontbreekt over deze periode, evenals andere

mogelijke rekeningen.”

Nadat graaf Willem op 27 mei naar Den Haag was teruggekeerd,” werd het be

leg opgebroken op 3 juni, vlak voor Pinkster en na precies zes weken heervaart.”

Op de in totaal vijf blokhuizen bleef een bezetting achter van 400 huurlingen.

Gedurende de belegperiode hadden de kastelen nauwelijks of geen bevoorrading

kunnen krijgen en vooral voedsel en mout (voor het brouwen van bier) en wijn

waren schaars geworden." Toen de belegeraars waren afgetrokken, organiseerde

Arkel daarom in juli een grootscheepse bevoorrading van de kastelen en Gasper

den. Alles werd in Leerdam bijeengebracht en van daaruit slaagde Arkel er in de

voorraden naar de kastelen te voeren.187

De stad Utrecht had gemerkt dat Arkel die voorbereidingen trof en meldde dit

179 Voor de oproepen zie Bijlage C, 3-4 en H, 1 uit AGH 629 f. 1'-2.

180 L. Schmedding. De regeering van Frederik van Blankenheim. Bisschop van Utrecht (Leiden 1899) 40.

181 GA Utrecht Stad 1 No. 587 f 32-34'.

182 Burman, Jaarboeken, 1 55 en Kuypers, Nederlandsche artillerie, 1259.

183 AGH 1259 eindigt 30 maart 1405; AGH 1260 begint 3 juli 1405.

184 AGH 1402, Rekening van de kost van Hertog Willem door Huge die Blote lopende van 17 december

1404 tot 10 januari 1406.

185 Theodoricus Pauli, Chronicon Hollandiae, Utrecht UB hs. 1650 f.866.

186 AGH 629 f. 3'-4'.

187 Heniger, Hagestein, 39-40.

5. Het beleg van Hagestein en Everstein in 1405 187

Figuur 7. Situatie bij beleg van Hagestein 1405.

Hollandse IJssel- S

t

1. Kasteel Vianen

2. Hoofd blokhuis Vianen

3. Hagestein en Gasperden

4. Everstein (vermoedelijk)

5. Blokhuis Willem VI

6-10. Blokhuizen om Hagestein

11. Vreedborch

12. Palenborch

TULL 13. Ganskye

14. 'Huis' Nyenstein

schaal 1:100.000

NEy

LAND

VANi CULEMBORG

Diefdijk

aan de burggraaf van Leiden, Philips van Wassenaar en de tresorier, Philips van

Dorp, die voor graaf Willem v1 het bestuur over Holland en Zeeland waarnamen

omdat de graaf zelf zijn inhuldigingstocht in Henegouwen maakte.* Er werd toen

op 15 juli besloten te trachten de aanvoer te verhinderen en er werd tot heervaart

opgeroepen voor begin augustus.” Ofschoon dit te laat was om de aanvoer vanuit

Leerdam te verhinderen, werd de heervaart toch doorgezet. Er werden in totaal on

geveer 5.000 man opgeroepen uit de ridderschap en steden en ambachten. Een

groot aantal kwam echter niet opdagen en reeds op 8 augustus werd aan de balju

wen geschreven dat hun mensen niet verschenen waren. Op 5 september werden

door de graaf nieuwe, verlaagde quota voor de steden vastgesteld, waarvan een

kwart huurlingen mochten zijn. 1°° Men moest dan nu wel direct komen en geen

mensen thuis laten of wegzenden uit het veld, dan na toestemming van de graaf.

Zo werden de aantallen verlaagd tot 2160 voor de Hollandse en Zeeuwse steden

en dorpen. Deze verlaging schijnt ook niet het gewenste effect gehad te hebben,

want in oktober, november en zelfs nog in december werd vele malen geklaagd

188 AGH 629 f. 3'.

189 AGH 629 f. 5-6'.

190 AGH 629 f. 9.

188 VI. De Arkelse oorlog, een krijgskundige analyse

over de Zeeuwse steden, Hollandse landslieden en ook het Zeeuwse ridderleger.”

Zo moesten de heren van Haamstede, Renesse, Moermond, Heenvliet, Reimers

waal en Borsselen op 22 oktober opnieuw opgeroepen worden, omdat zij zonder

Willems goedkeuring naar huis waren gegaan.” De welgeborenen en landslieden

uit Rijnland en Schieland kregen verlof hun dienst af te kopen. Er werden drie da

dingen gehouden, waarbij de mensen telkens voor zes weken hun dienst konden

afkopen. Dit gold voor een periode van 1 augustus tot 6 december. De betaling was

niet altijd gelijk maar bedroeg het lage bedrag van ongeveer 1,7 groot per dag per

man. De eerste dading was voor 275 man, de tweede voor 400 en de derde voor

350 man. Men betaalde in totaal 615 nobel.”

Om toch op de gewenste sterkte te komen, werd het leger aangevuld met talrijke

huurlingen. Er waren begin september 1080 huurlingen-gewapenden, die ieder 8

groten per dag ontvingen. Het aantal werd vanaf eind september verlaagd tot 800

man, in december liep hun aantal terug van 700 tot 450 man.”

Het Utrechtse leger bestond uit dat van de stad Utrecht en het leger van de bis

schop, die, nadat hij in augustus een verbond gesloten had met graaf Willem vi,

beloofd had Everstein te belegeren.” De grootte van het stadsleger was ongeveer

1000 man, drie niet volledige bataljes. De grootte van het bisschopsleger is onbe

kend, alleen de namen van de ridders die hem vergezelden worden vermeld(zie Bij

lage C,6).

Uit het bovenstaande volgt dat het onmogelijk is de juiste grootte van het belege

ringsleger vast te stellen. Er werd voortdurend gewisseld; men vertrok voordat het

aflossingsleger er was, of men kwam niet opdagen. Aan de voorzichtige kant blij

vend, schat ik de totale grootte op een 4000 man, waarbij dan nog gevoegd moeten

worden de talloze vlechters van wilgehorden, de wagenvoerders enz.

Het Hollandse, Zeeuwse en Henegouwse leger concentreerde zich op Hagestein

en Gasperden, het Utrechtse leger op Everstein. Het leger van graaf Willem werd

geleid vanuit het blokhuis bij Vianen. De belegeringstactiek bestond eruit de kaste

len te isoleren, de ingeslotenen uit te hongeren en dan te bestormen. Daar in de

eerste periode gebleken was dat dit niet op korte termijn zou lukken, werd het leger

georganiseerd voor een langdurig verblijf. Graaf Willem zelf verbleef eerst op de

burcht van Vianen, als gast van heer Hendrik II van Vianen, maar betrok in okto

ber een eigen Huis, gelegen tussen Vianen en Hagestein. Dat huis, voorzien van

een zaal en versterkt met een aarden wal met wilgehorden tuin, werd gehuurd

van Willem van Imtvelt. De totale kosten voor dit huis, dat nu een blokhuis was

191 AGH 629 f. 9 -11'.

192 AGH 629 f. 9.

193 AGH 1313 f: 1-4. In 1407/1408 was er opnieuw een dading van welgeborenen en huislieden, die weg

gebleven waren na een oproep om te gaan naar Woudrichem en Gorinchem. De boete was toen ca. twee groot

per dag per man. (AGH 1325 f 4').

194 AGH 1260 f. 62-77'.

195 Burman, Jaarboeken, 155 en Van Mieris Iv 27.

5. Het beleg van Hagestein en Everstein in 1405 189

geworden, bedroegen ongeveer 45 nobel.” Naast de blokhuizen die al aanwezig

waren bij Hagestein en Gasperden, werden nog twee blokhuizen en een toren ge

bouwd, namelijk Jan van Dorps werk, Jan Hugensz. werk en de Jacob Simonsz.

toren.” Omdat het het doel van de aanvallers was de mogelijke aanvoerlijnen van

uit Arkels gebied naar Hagestein af te snijden, lagen de blokhuizen waarschijnlijk

op de toegangswegen. De voornaamste daarvan liepen via de Lek of vanuit Leer

dam. Deze aanname is gebruikt bij het construeren van figuur 7. Bij of op de blok

huizen en de toren werden de grote steenbussen geplaatst. Roosje stond bij de toren

en de andere, Grote Griet, Luyntje en Snelleken bij de blokhuizen van Jan van

Dorp.” Ook was er een grote bus van de stad Delft, waarschijnlijk in het Delftse

kamp.” De 20-30 aanwezige vogelaars waren verspreid over het leger.

De bolwerken, die zelf alle beschermd waren met een aarden wal en een tuin,

werden met elkaar verbonden door een gracht en een aarden wal voorzien van een

'tuin' van wilgehorden. In augustus begon men met deze constructie, wat voor die

tijd een gigantisch karwei was. De gracht en wal waarachter het leger lag, waren

2500 m lang. De afgegraven grond was vaak zo slap, dat men alleen een wal kon

maken door de grond in tenen manden te storten en die manden als wal op te stape

len. Het was bovendien een gevaarlijk werk vanwege beschietingen vanuit de

burcht en Gasperden. Er werd daarom ook 's nachts gewerkt. Er werd gegraven

in ploegen van ongeveer 35 man, nacht en dag tot aan 15 december toe. De gravers

kregen 6-8 groot per dag per man met daarboven een gevarenpremie 200

Het maken van de wilgehorden tuin vroeg veel werk. Begin augustus werd er

verkend waar wilgen te koop waren, werden hordenmakers gehuurd en werd het

vervoer van de wilgen en horden geregeld.291 Er werden 5900 wilgen gekocht, 100

elzen en een grote hoeveelheid rijshout. Dit alles werd per schip naar Vianen ge

transporteerd. Ook werd er in het Land van Arkel door 30 man een grote hoeveel

heid rijshout gesneden, wat gebeurde onder bescherming van gewapende huurlin

gen. Op het Zand, even buiten Vianen, werden de horden gevlochten door de spe

ciaal gehuurde hordenmakers. Er werden grote horden gevlochten die aan de rand

van de gracht bij kasteel Hagestein en Gasperden geplaatst werden en kleinere die

de rest van de tuin vormden. Er werden 10603 kleine horden gevlochten en 360

grote horden van één roede (3,76 m)lang in een periode die tot 5 december duurde.

Er werden ook 2621 horden gekocht. Hoeveel hordenmakers er waren, valt niet

te achterhalen. Er werd per horde ongeveer 2 groot betaald. De gekochte horden,

inclusief transport, kostten 4,25 groot per stuk. De kant en klare horden werden

196 AGH 1260 f. 82'.

197 AGH 1314 f. 145'; AGH 1315 f. 9, 11 en AGH 1323 f. 6'.

198 AGH 1323.

199 AGH 1323 f. 3'.

200 AGH 1315 f. 5-40'.

201 AGH 1314 f. 4-7".

190 VI. De Arkelse oorlog, een krijgskundige analyse

dan per wagen van het Zand naar het legerkamp gebracht. Dit gebeurde voorname

lijk 's nachts met 10-15 wagens, die onder andere uit Delft en Gouda kwamen. De

'tuin maakte men dan door wilgen in de grond te zetten en de horden daaraan vast

te maken. Het werk werd wel tuinen genoemd.

Van rijshout werden ook de manden gemaakt, die één groot per stuk kostten en

dienden om grond te dragen (kruiwagens werden nog niet gebruikt) en de wal te

verstevigen. Ook werden tuimelaars en staande korven gevlochten. Op de 'tuin'

werden twee wachttorens (koeren) geplaatst, gemaakt van een lange paal met daar

op een uitkijkpost. De gracht werd met de Lek verbonden door middel van een

sluizensysteem. De Lek zelf werd bovenstrooms van Everstein door 8 grote masten

afgesloten. Op de masten werden horden gelegd zodat een brug ontstond waarover

wagens konden rijden.

Tijdens de gehele belegeringsperiode waren er 30 timmerlieden met elk een

knecht in de weer voor het maken van onder andere de blokhuizen, tuimelaars,

de toren en de blokken voor de grote steenbussen.”

In dit grotelegerkamp waren de contingenten van de steden elk afzonderlijk gele

gerd achter de gracht en wal. Zo lagen bijvoorbeeld de gewapenden uit Haarlem

bij de sluis aan de Lek,” en lagen de troepen van Delft en Alkmaar naast elkaar.”

De huurlingen lagen grotendeels in de bolwerken of dicht daarbij.” Er waren in

het leger twee of drie busmeesters met 12 knechten, die verantwoordelijk waren

voor het laden en schieten van de grote steenbussen.** Hoe de leiding verdeeld was

over dit leger wordt nergens vermeld. Onder graaf Willem waren er drie tot vier

kapiteins die de leiding hadden in de bolwerken. Of zij alleen het bevel over de

huurlingen hadden, of ook over de stedelijke contingenten, die elk hun eigen lei

ding hadden van burgemeesters, schout en schepenen, valt niet vast te stellen.

In de archiefbronnen wordt voor het leger van graaf Willem, behalve over lichte

en zware pijlen voor hand- en kruisbogen, niet gesproken over andere aanvalswa

pens zoals blijdes, oestels enz. Ze waren er waarschijnlijk wel. In ieder geval waren

er blijdes in het Utrechtse leger, de bolwerken moesten een aarden wal hebben die

zo hoog was dat de zwengel (lange arm) van de blijde bij het laden beschermd zou

zijn.207

Van het beleg door het Utrechtse leger zijn geen rekeningen overgeleverd. Uit

een restant van een rekening uit 1406 blijkt alleen dat bij Everstein twee blokhui

zen waren gebouwd: Ganskije en Palenborch.*** Het was tussen Palenborch en het

202 Het bovenstaande is mijn samenvatting van de zeer gedetailleerde rekeningen van het beleg van Ha

gestein: AGH 1314-1317.

203 AGH 1315 f. 11'.

204 AGH 1260 f. 81'.

205 AGH 1260 f. 83 en 84'.

206 AGH 1323 f. 5'.

207 GA Utrecht Stad 1 No. 425.

208 GA Utrecht Stad 1 No. 591.

5. Het beleg van Hagestein en Everstein in 1405 191

bolwerk Vreedborch aan de noordzijde van de Lek, dat de Lek was afgesloten. De

bisschop was gedurende het hele beleg bij Everstein gelegerd.

De kastelen waren goed verdedigd. Hagestein stond onder bevel van een bastaard

neef van Jan v van Arkel, Jan van Arkel, heer van Zoelen en Jan van Wolferen, die

burgemeester van Gasperden was en een bastaard-oom van Jan v van Arkel. Ever

stein werd verdedigd door Hendrik van Nijenstein en Jan van Ravestein, beiden

bastaard-broers van Jan v van Arkel.” Hagestein en Gasperden beschikten over

twee tot drie grote bussen en een aantal vogelaars.21° Ook Everstein was voorzien

van bussen.” De belegerden zagen daarom niet lijdzaam toe bij de bouw van de

belegeringswerken. Vanuit het kasteel en Gasperden werden verscheidene malen

bressen in de tuin geschoten. Vooral het deel van de tuin dat tussen Delft en Alk

maar lag, was een zwak punt, dat herhaaldelijk verwoest werd. Waarschijnlijk

trachtten de Arkels de bus van Delft onschadelijk te maken. Delft was verantwoor

delijk voor de reparatie.” Ook moesten de wallen om de bolwerken van Holland

in november met drie meter verhoogd worden om betere bescherming te geven.

In december werden er vier gaten in de wallen geschoten, dicht bij de bolwerken.213

Ook het feit dat er 's nachts gegraven moest worden en dat de transporten 's nachts

plaats vonden, wijst op grote activiteit van de belegerden.

Vanuit het Hollandse kamp werd veelvuldig met bussen geschoten. Ook met bo

gen, zoals de dood van Jan van Arkel, heer van Zoelen door een pijlschot aan

toont.***Een opgave van het dagverbruik aan kruit door de grote bussen in het Hol

landse legertoont, zoals Bijlagek laat zien, dat er regelmatig geschoten werd. Er was

een verhoogde activiteit rond22-23 augustus, eind september, midden en eindokto

ber en begin november.” In totaal werden 86 tonnen met kruit verschoten of 86x

180kg=15480kg.*Dit betekent dat ongeveer 147.000 kgsteen zijn verschoten. Bij

een gemiddeld kogelgewicht voor een grote bus van 250-400 kg werden er met de

vier bussen365-590schoten afgevuurd, ofwel 90-150schoten per bus. In eenperiode

van ongeveer 110 dagen dus gemiddeld ongeveer één schot per dag per bus. Dit was

volgens Schmidtchen in die tijd ook de normale frequentie van een grote bus 217

209 Bruch, Kronijcke, 65.

210. Dit blijkt uit AGH 1323 f 1, waar deze bussen als buit genoemd worden.

211 GA Utrecht Stad 1 No. 425.

212 AGH 1260f. 81' geeft een oproep aan Delft van 12 september om het gat te dichten. Volgens AGH 1317

f. 14-15 moest er in november opnieuw aan de wal en de horden gewerkt worden.

213 AGH 1260 f. 83 en 84'.

214 Bruch, Kronijcke, 65. Dit wordt bevestigd in een akte van transport van zijn goederen, na zijn overlij

den, in 1409 opgemaakt. Zie hiervoor I.A. Nijhoff, Gedenkwaardigheden uit de geschiedenis van Gelderland,

door onuitgegeven bronnen opgehelderden bevestigd, m Willem en Reinaldrv. Hertogen van Gelre uit het huis

van Gulik (Arnhem 1839) No. 303-304.

215 AGH 1323 f. 2'-4'.

216 Het gewicht van een ton kruit was volgens Schmidtchen, Feuerwaffen, 27, 180 kg. Dit was in het Rijn

land een algemeen aanvaarde maat voor zowel kruit als zout, was, peper enz. Bij gebrek aan een gewichtsopga

ve voor Nederland is van deze Rijnlandse maat uitgegaan.

217 Schmidtchen, Bombarden, 44.

192 VI. De Arkelse oorlog, een krijgskundige analyse

Naast het gebruik van de grote bussen en de vogelaars werd er ook veel met pijlen

geschoten. Er werden 37.500lichte pijlen en 11.650 zware pijlen of bouten verscho

ten.218

Er werd niet alleen geschoten. Er werden ook stormaanvallen op Gasperden uit

gevoerd, waarbij men gebruik maakte van schuiten die men in de gracht van Gas

perden voer om zo de stadswal te kunnen beklimmen.” Deze aanvallen werden

alle afgeslagen. De auteur van de Kronijcke, die nauwelijks iets schrijft over het be

leg (hij was meer geïnteresseerd in de geschiedenis van Gorinchem), spreekt over

bestormingen en beschietingen met bussen en blijdes.”

Over het verloop van het beleg van Everstein is in de archieven nauwelijks iets

te vinden. De stad Utrecht bestelde aan het begin van het beleg een evenhoge, een

toren op rollen, om over de grachten en bolwerken van Everstein heen tot aan de

buitenste ringmuur te komen.” Het is niet zeker of die evenhoge ook inderdaad

gemaakt is, in 1405 nam Willem v1 de kosten door de stad Utrecht gemaakt voor

het bolwerk over, maar niet die voor de evenhoge omdat die niet gemaakt zou

zijn.222. In de Vermeerderde Beke” wordt in het kort vermeld dat, ondanks de be

schietingen vanuit Everstein met grote bussen, de Utrechters in een verloop van

tijd en met vele verliezen erin slaagden een gang te graven aan die zijde van het kas

teel waar het hoge land was, tot aan de voorste verdediging van het kasteel. Daar

aan de buitenste gracht was een bolwerk dat door de Utrechters veroverd werd. De

gangen konden in dit landschap niet diep zijn, geen echte mijnen dus. Ze werden

daarom, tijdens het graven, overdekt met houten stellages waarop horden waren

bevestigd. Ze waren echter nog steeds erg kwetsbaar en van de vijf gangen die men

probeerde te graven, bereikte er maar één het bolwerk. Vanuit dit bolwerk, dat

door de Utrechters versterkt werd, kon men het kasteel veelvuldig beschieten en

men slaagde er in stukken uit de grote toren te schieten. Ofdit met bussen geschied

de of met de blijde van de stad Utrecht vermeldt het verhaal niet.

Het einde van het beleg kwam door de hongersnood die op de kastelen ging heer

sen. Na vier maanden beleg waren de voorraden op. Ook deed de strenge vorst,

die vroeg ingevallen was, de grachten van de kastelen en Gasperden bevriezen.De

aanvallers kwamen hierdoor in het voordeel. Het beleg eindigde met de overgave

van de bezetting: eerst voor Everstein op 11 of 12 december, waarbij de bezetting

vrije aftocht kreeg, daarna op 23 december Hagestein en Gasperden, waarbij van

vrije aftocht niet gesproken werd.

218 AGH 1314 f. 143'-143' en AGH 1321.

219 AGH 1260 f. 100'.

220 Bruch, Kronijcke, 65.

221 GA Utrecht Stad 1 No. 425.

222 GA Utrecht Stad 1 No. 436. Het is ook mogelijk dat Willem v1 aan het einde van het beleg de evenhoge

heeft meegenomen (zie p. 116).

223 Johannes de Beke, Croniken van den Stichte van Utrecht ende van Hollant H.Bruch ed., RGP Grote Serie

No.180 ('s-Gravenhage 1982) 274-275.

5. Het beleg van Hagestein en Everstein in 1405 193

Zoals al beschreven, werden beide kastelen en Gasperden volledig verwoest. Dit

gebeurde direct na de overgave toen het aanvalsleger naar huis was gegaan, nog vóór

het einde van het jaar. Men gebruikte voor Hagestein en Gasperden 190 gravers,

die hiervoor 8 groot per dag ontvingen en met behulp van 120 helpers, die 2 groot

per dag kregen, erin slaagden het karwei in twee dagen te klaren.” Ook alle ge

schut was voor het einde van het jaar afgevoerd. De laatste huurlingen, die het

sloopwerk beschermden, konden op 5 januari 1406 vertrekken.”

224 AGH 1317f. 16-18. Er wordt gesproken van gravers à 8 groot per dag en 'Lantijners à 2 groot per dag.

Met 'Lantijners kan bedoeld zijn mensen van laag allooi of misschien mensen uit het zuiden.

225 AGH 1317 f. 19 en AGH 1323 f. 1'.

VII

De financiële aspecten van de Arkelse

oorlog voor de graafschappen Holland,

Zeeland en Henegouwen

VII.1. Inleiding

Zoals de titel aangeeft, worden slechts de financiële aspecten-kosten en de finan

ciering daarvan - van de graafschappen van Holland, Zeeland en Henegouwen

besproken. Dit zal vanwege de schaarse gegevens voor Henegouwen slechts sum

mier zijn. Het is niet mogelijk de kosten te bepalen voor Utrecht en Gelre. In de

stad Utrecht werd het grootste deel van de kosten gedragen door de poorters, die

allen gildelid waren. Soms kreeg de poorter een vergoeding van 6 groot per dag uit

de gildekassen betaald, maar hiervan zijn geen rekeningen.' Ook de stad zelf zorg

de voor een bijdrage door sommige wapens te leveren en voor de gravers te betalen,

die 6 groot per dag ontvingen. Ook hiervan ontbreken de rekeningen, evenals die

van de bisschop van Utrecht voor zijn uitgaven voor het ridderleger dat in 1405

naar Everstein optrok. Het is slechts bekend dat de bisschop, om na 1405 zijn fi

nanciering weer op orde te stellen, voor ongeveer 11.000 nobel aan goederen, tol

len, renten en ambten moest verpanden.” Ook vergoedde hij een deel van de kosten

die de stad Utrecht in 1405 gemaakt had, namelijk ongeveer 3400 nobel."

In Gelre werden de kosten voor het leger gedragen door de ridderschap en de ste

den. De kosten door Arnhem gemaakt in 1407, 1408 en 1412 zijn bekend, maar

van de andere steden zijn geen volledige rekeningen voorhanden. De overste rent

meesterrekeningen van Gelre geven alleen enkele kleine uitgaven die de hertog zelf

deed voor de oorlog, bij elkaar niet voldoende om ook maar te trachten de kosten

voor Gelre te schatten.

Voor de Arkels is slechts vast te stellen dat hun hele vermogen verbruikt werd.

Zoals in hoofdstuk III werd aangetoond bedroeg dit, bij de toen geldende grondprij

zen, minstens 130.000 nobel aan grond waarbij dan nog de waarde van de kastelen

1 J.C.Overvoorde en J.G.Ch. Joosting, “De gilden van Utrecht tot 1528, Werken ovr 1e Reeks 19 (1897)

deel 1 ccviii.

2 K. Burman, Utrechtsche Jaarboeken van de vijftiende eeuw, 1 (Utrecht 1750) 30.

3 S. Muller Fz. Regesten van het archiefder bisschoppen van Utrecht (722-1528)Drie delen, m (Utrecht 1918)

Regest 1784, p. 16.

4 GA Utrecht Stad 1 No. 426.

2. Kosten 195

en de versterkte huizen geteld moet worden. Toen Jan v van Arkel de bezittingen

in Holland die hem nog restten, namelijk Gorinchem en het Land van Arkel, over

droeg aan de hertog van Gelre, ontving hij slechts een jaargeld van 2255 nobel.”

Tijdens Jan van Arkels gevangenschap van 14.15 tot 1426 moest hij door de hertog

van Gelre financieel gesteund worden. Zijn losgeld kon hij alleen betalen door wat

nog restte van het Land van Mechelen te verkopen en talrijke leningen te sluiten."

Daarentegen zijn er wel talrijke gegevens over de oorlogsuitgaven van de graven

van Holland, Zeeland en Henegouwen en van enkele steden. Er zijn soms hiaten

in de tresoriersrekeningen en ook ontbreken vele stadsrekeningen maar door ver

gelijkingen, extrapolaties en uiteraard ruwe schattingen, meen ik dat het mogelijk

is een benadering te geven van de oorlogskosten. Zoals hieronder aangetoond zal

worden, waren die kosten zeer hoog en hadden daarom een grote invloed op de

financiën van de graaf en vooral de steden. Een deel van de kosten werdgegenereerd

uit de graafschappen uit renten, belastingen, bedes enz. De steden konden, waar

mogelijk, nog extra accijnzen, tolgelden en belasting heffen, maar dit was niet vol

doende om alle kosten te kunnen betalen. Er werden daarom voor zeer grote som

men aan lijf- en erfrenten verkocht, vaak in het buitenland': in Brabant en Vlaan

deren. De rentelast daarvan drukte nog jaren op de stedelijke financiën.

Hieronder zal allereerst aandacht worden besteed aan de kosten, daarna aan de

financiering ervan.

VII.2. Kosten

Om deze te kunnen bepalen, moeten we allereerst de legerkosten kennen. Dit is

slechts voor bepaalde delen van het leger het geval, namelijk voor de huurlingen

die door Holland en Zeeland in dienst werden gehouden. Voor de stadslegers geldt

dit maar voor enkele incidentele gevallen. Het ridderleger deed heerdienst en werd

niet betaald. De lansen, of gewapenden die de ridders vergezelden, zullen ofwel

hun heerdienst aan de ridder gedaan hebben, zonder kosten, of betaald zijn door

de ridders. De bronnen zeggen hier niets over. Ook is het niet altijd mogelijk uit

te maken wie het voedsel betaalde, dat vooral gedurende lange belegeringen een

belangrijke post vormde. Volgens de algemene opvattingen moesten de stadslegers

voor hun eigen kost zorgen. Er trokken dan ook altijd koks en bakkers mee met

het leger. Het voedsel werd meegenomen op karren of, in het geval van vee, lopend.

Ook werd ter plaatse gekocht, zoals te Hagestein, waar veel voedsel via Amersfoort

werd aangevoerd. In het geval dat de stad niet voor voedsel zorgde, kreeg de gewa

5 Van Mieris Iv, 124-126.

6 C. Piot, Inventaires divers, II Inventaires des archives de la courféodale du pays de Malines (Inventaires des

archives de la Belgique (Brussel 1879), Pièces justicatives III, p. xv-xvii.

196 VII. De financiële aspecten

pende een daggeld waarvoor hij geacht werd zelf zijn voedsel te kopen.”

De huurlingen moesten ook voor hun eigen voedsel zorgen en daarvoor uit hun

daggeld betalen. Er is hierover heel weinig bekend. Terwijl er van het beleg van Ha

gestein uitgebreide rekeningen bewaard zijn gebleven, melden de grafelijke reke

ningen niets over de voedselvoorziening voor huurlingen. Wel wordt aangegeven

dat in de tweede periode van het beleg van Hagestein, toen de totale kosten voor

de graaf van Holland ruim 18.000 nobel bedroegen, iets meer dan de helft aan pro

viand werd besteed. Daarvan was weer meer dan de helft voor wijn. Dit was voor

namelijk voor de periode van september tot aan december 1405, toen het leger on

geveer 4000 man telde.* Indien het hele leger door de graaf gevoed zou zijn, zou

2,4 groot per man per dag aan voedsel besteed zijn. Zoals hiervoor in hoofdstuk

vI.2. al vermeld, was volgens de berekeningen van Van Winter in 1428 voor het da

gelijks voedsel voor een modaal mens ongeveer 5,6 groot Hollands nodig. In 1405

was dit lager, maar toch minstens 4 groot per dag.” Dit betekent dat bij Hagestein

niet iedereen door de graaf gevoed werd. Waarschijnlijk was het voedsel bestemd

voor het heerdienst verrichtende ridderleger van ongeveer 1100 man (Bijlage c).

In dat geval werd er per dag voor ongeveer 15 groot per man geconsumeerd, waar

van ongeveer 8 groot voornamelijk aan wijn.

Van bovenstaande aannames uitgaande, kan men dan stellen dat het ridderleger

betaald werd in voedsel (was in voedering van de graaf). 1° Zoals reeds gezegd, be

taalde de huurling voor zijn voedsel uit zijn soldij. Die varieerde in grootte, afhan

kelijk van de functie van de huurling. De kapitein ontving aanzienlijk meer dan

de hoofdmannen en die weer meer dan de gewapenden. Van die beloningen in de

jaren 1405-1412 is een gedetailleerd overzicht gegeven in Bijlage L. Uit de gegevens

van die Bijlage valt op te merken dat de beloning van de huurlingen, afhankelijk

van hun status en de grootte van het gevaar, sterk varieerde. In tijden van strijd ont

ving een kapitein meestal tussen de 20en 50groot Hollands per dag. De hoofdman

nen van de gewapenden kregen dan ongeveer 8-12 groot per dag, niet veel meer dan

de gewapenden, die 5-8 groot per dag ontvingen. De huurlingen in Frankrijk ont

vingen in die tijd ongeveer een zelfde soldij." De veel lagere opgaven in 1409 voor

kapitein, hoofdman en gewapende van respectievelijk 10,7,5, en 5 groot Hollands

per dag, zijn een typisch voorbeeld van soldij gedurende een bestandsperiode.

7 Zie bijvoorbeeld A. Meerkamp van Embden, Stadsrekeningen van Leiden (1390-1434). Eerste deel (1390

1424), Werken HG Derde Serie No. 32 (1913) 189-203.

8 Zie hiervoor hoofdstuk v1.5.2.

9 J.M. van Winter, Nahrung auf dem Lobither Zollhaus in Liber Castellorum, T.J. Hoekstra ea. red. (Zut

phen 1981) 338-348, aldaar 341. Zie voor de berekening hoofdstuk v1.2., noot 73.

10 In AGH 629 f. 11-12 wordt de ridderschap op 4 september 1407 opgeroepen om in voederinge' van de

graaf te komen.

11 M. Rey, Les finances royales sous Charles v1. Les causes du déficit 1388-1413 (Parijs 1965) 406 en M.C.E.

Jones, The creation of Brittany: a late medievalstate (Londen 1988)254, geven beiden voor soldij van huurlin

gen in het Franse en Bretonse leger omstreeks 1400 gewapende 7-8 groot per dag, boogschutter 9-10 groot,

hoofdman 12-16 groot en een kapitein 30-40 groot per dag (door mij omgerekend uit ponden tournoois).

2. Kosten 197

Er zijn maar weinig gegevens, en dan nog slechts van enkele steden, over de voed

selvoorziening van de stadslegers. In het vorige hoofdstuk vI zijn voor die gevallen

de totale 'all-in kosten per mandag bepaald, dat wil zeggen de totale kosten voor

onder andere transport, voeding en sommige wapens van het leger, berekend per

man. Voor Dordrecht bedroegen de kosten 15 groot, voor Leiden 9 groot, voor

Middelburg 11 groot en voor Zutphen 8%-10 groot Hollands.12 Voor slechts vier

steden konden de mandagkosten bepaald worden, maar gezien de geografische

spreiding van die steden lijkt het verantwoord de kosten voor een man van het

stadsleger op ongeveer 9-10 groot per dag te stellen.” De hoge kosten van Dor

drecht worden waarschijnlijk verklaard door de korte duur van de tocht, waardoor

de transportkosten relatief zwaar wogen. Bij de hierna volgende berekeningen van

de kosten voor de stadslegers is echter uitgegaan van iets lagere kosten per mandag

namelijk 9 of 9,5 groot. Bij langdurige belegeringen of bewakingsdiensten werd,

vanwege de relatief lagere transportkosten, met 9 groot per mandag gerekend, bij

kortere tochten werd 9,5 groot per mandag aangenomen. Deze lagere mandag

kosten werden gebruikt om de kosten beslist niet hoger te schatten dan zij in de

werkelijkheid waren. Bekend is dat Middelburg bij de vervanging van de voedsel

verschaffing voor het stadsleger door een daggeld, 12 groot per man betaalde" en

Leiden in een zelfde geval 10 groot voor een schut en 8 groot voor een gewapende.”

Deze bedragen geven steun aan de aanname van 99,5 groot per dag. Één enkele

maal is echter 8-8,4 groot per mandag gevonden." Dit zou, samen met het feit dat

huurlingen dienst wilden doen voor 5-7 groot per dag, erop kunnen wijzen dat de

aanname van 9-9,5 groot nog te hoog is. Om het effect van mogelijk lagere mandag

kosten te bepalen, heb ik daarom voor de periodes dat de stadslegers werden inge

zet, namelijk van 1401 tot 1406 en in 1412, de uitgaven ook berekend voor 7,5 en

8 groot per mandag. Zoals hierna nog aangetoond zal worden, zijn in dat geval de

stadsuitgaven, over de gehele periode genomen, 10.000-14.500 nobel of ongeveer

10-15% lager.

Naast de uitgaven voor manschappen waren er andere directe oorlogsuitgaven

als bijvoorbeeld voor de aanschaf van wapentuig, oorlogsmateriaal zoals onder an

dere bussteen, pijlen en kruit en voor het onderhoud van de burchten en stads

12 De mandagkosten worden hier in groten Hollands uitgedrukt, niet in nobel, omdat in de periode van

1400 tot 1412 de beloningen voor de huurlingen en gewapenden en de kosten voor de steden, ondanks de

inflatie, nagenoeg gelijk bleven. Berekeningen met de mandagkosten in nobel zouden hier ten onrechte een

verhoging van de kosten in 1405-1406 geven.

13 Toen Middelburg zijn stadsleger een daggeld gaf in plaats van voedsel te verschaffen, kregen de gewapen

den 12 groot per dag(WS. Unger, Bronnen tot de geschiedenis van Middelburg in den landsheerlijken tijd, Deel

II, RGP Grote Serie 61 ['s-Gravenhage 1926]256). Leiden betaalde in zo'n geval een daggeld van 10 groot voor

een schut en 8 groot voor een gewapende (Meerkamp van Embden, Stadsrekeningen Leiden, 1 195-203).

14 H.M. Kesteloo, De stadsrekeningen van Middelburg van 1365-1449, Archief. Vroegere en latere mededee

lingen voornamelijk in betrekking tot Zeeland (1883) 171-330, aldaar 284 en Unger, Middelburg, 256.

15 Meerkamp van Embden, Stadsrekeningen Leiden, 197 en 202.

16 Dit werd berekend uit AGH 630 voor 1405.

198 VII. De financiële aspecten

versterkingen en de bouw van bolwerken en andere verdedigingswerken.

Onder indirecte, bijkomende kosten kwamen uitgaven voor als compensatie

voor verwondingen opgelopen in de oorlog, compensatie voor gedode paarden en

losgeld voor krijgsgevangenen.” Ook vallen hieronder de kosten van de veelvuldig

gehouden dagvaarten en dadingen en de gelden die de graaf betaalde bij de over

dracht van Gorinchem in 1407 en de koopsom voor Gorinchem in 1412. Dat deze

uitgaven groot konden zijn, valt op te maken uit het losgeld voor een weliswaar

belangrijke, maar niet de enige gevangene: in 1402 was het losgeld voor Floris van

Borsselen 5824 nobel.

In dit hoofdstuk zal slechts een samenvatting van alle uitgaven gegeven worden.

De berekeningen die hiervoor de basis vormden, zijn gedetailleerd gegeven in Bijla

ge M. In de hierna volgende tabel zijn de uitgaven samengevat, die door de tresorier

van Holland en Zeeland en de steden van Holland, Zeeland en Henegouwen wer

den betaald. De tresorier betaalde voor de directe kosten, zoals de voedering van

het ridderleger, de soldij van het huurleger, de bouw- en reparatiekosten van de ver

sterkingen, de kosten voor de aanschaf van oorlogsmaterieel en de indirecte, bijko

mende kosten. De steden betaalden voor de heervaart.

Zoals de tabel laat zien, vielen de grootste uitgaven in de jaren van de militaire

campagnes, 1402, 1405 en 1407/08; ongeveer 50.000 nobel per campagne. In de an

dere jaren bedroegen de uitgaven aanzienlijk minder, er werd slechts betaald voor

de garnizoenen in de versterkingen, voor de bouw en het onderhoud van die ver

sterkingen en voor de voortdurende dagvaarten en dadingen. In 1412 waren de uit

gaven hoog omdat toen ongeveer 47.000 nobel betaald moest worden voor de koop

van Gorinchem.

Volgens de berekeningen waren de totale uitgaven ten laste van de tresorier 76.590

nobel voor directe en 93.620 voor indirecte kosten. Hierbij moet opgemerkt wor

den dat de 30.000 nobel, betaald als losgeld voor de gevangenen, door Arkel in 1402

gemaakt, niet ten laste kwamen van de tresoriersrekening. Het losgeld werd door

de gevangenen zelf betaald, vaak met steun van de graaf, die dan opbrengsten van

rentmeesterschappen aan cijnzen, rentes, enz. beschikbaar stelde. De grootte van

die steun, die buiten de tresoriersrekening viel, was niet te achterhalen omdat de

rentmeestersrekening ontbreekt.

17 Tijdens het beleg van Hagestein werd voor een afgeschoten hand 4 kronen betaald, voor een verloren

oog of verwond been 2 kronen. Iemand die zwaar gewond was, ontving 14 kronen waarbij de kroon=0,5

nobel.(AGH 1323 f. 6) Het losgeld was afhankelijk van de status van de gevangene. De stad Utrecht had een

'tarief': in 1403 was het losgeld voor een ridder 150 nobel. In 1405 was dit 50 nobel. Het losgeld voor een

welgeborene was toen 12 nobel en van een huisman 6 nobel (Burman, Jaarboeken, 141). Dit was veel lager

dan dat wat de gevangen ridders aan Arkel moesten betalen. Floris van Borsselen betaalde in 14045824 nobel

(AGH 201f 60 en 61) en Hendrik van Wassenaar betaalde in 1412 213 nobel (Meerkamp van Embden,

Stadsrekeningen Leiden, 1227). Het losgeld voor Walraven van Brederode is onbekend maar was aanzienlijk.

Alleen al de graaf van Kleef en de stad Middelburg, de enige van wie bijdragen bekend zijn, betaalden 450

nobel (AGH 1264 f. 58' en Kesteloo, Stadsrekeningen Middelburg, 295).

2. Kosten 199

Uitgaven voor de Arkelse oorlog in nobel

door de tresorier betaald voor door de steden totaal

betaald voor

leger, huurlin- bouw en indirect heervaart

gen, ridderleger materialen

1401 - - 800 1.300 2.100

14O2 9.800 300 ca.30.000 41.475 51.575*

14O3 - - - 2.000 2.OOO

1404 - - - 1.900 1.900

1405 24.495 3.635 - 24.210 52.340

1406 - 100 50 1.740 1.890

1407 1O.150 1.205 10.540 9.600 31.495

1408 9.4OO 2.150 950 7.6OO 20.100

1409 1.890 615 2.135 - 4.640

1410 540 935 1.100 - 2.575

1411/12 8.495 2.880 48.045 5.350 64.77O

Totaal 64.77O 11.820 93.620 95.175 235.385*

* exclusief het losgeld.

Jammer genoeg kunnen de berekeningen niet in hun totaal getoetst worden aan

de sommaties van de tresoriers. Vóór 1407 gaat dat al helemaal niet omdat teveel

tresoriersrekeningen ontbreken. Maar ook vanaf 1407 is het onmogelijk omdat

verscheidene betalingen gedaan werden door rentmeesters of schouten en niet in

de tresoriersrekeningen voorkomen. Ook had de tresorier de gewoonte vele beta

lingen naar volgende jaren te verschuiven. Doordat de tresoriersrekening over het

financiële jaar 1412/1413 ontbreekt, is correctie hiervoor niet mogelijk. Alleen bij

de behandeling van deelposten was controle mogelijk en is die, zoals beschreven

in Bijlage M, ook uitgevoerd.

Wat betreft de steden zijn in de tabel alleen de geschatte kosten voor de heervaart

opgegeven, niet de lasten als extra bedes en opgelegde belastingen en de renten die

betaald moesten worden op de verkochte lijf- of erfrentebrieven. Dit komt hierna

nog apart ter sprake.

De oorlogsuitgaven van de graaf waren 170.000 nobel of gemiddeld 15.500 nobel

per jaar. Zoals hierna uiteengezet zal worden, waren in de periode van 1401-1404

de ontvangsten van de tresorier 15.000-16.000 nobel per jaar. Later, in 1407, toen

de stedelijke bijdragen aan soldij, oorlogsbedes en extra belastingen via de tresorier

liepen, waren de ontvangsten 23.000-30.000 nobel per jaar. De normale inkom

sten van de tresorier, dat wil zeggen de totale inkomsten verminderd met bijzonde

re inkomsten als soldijgeld, bedes en extra belastingen, bleven nagenoeg constant

op 17.000-18.000 nobel per jaar. Zijn normale uitgaven liepen gewoon door en ble

200 VII. De financiële aspecten

ven praktisch constant over de jaren. Het blijkt, er wordt hierna nog verder op in

gegaan, dat de graaf de extra oorlogslasten doorschoof naar de steden, ambachten

en zijn vazallen. Men kan dus niet stellen dat de oorlogslasten voor de graaf zwaar

drukten. Dit was wel het geval voor de steden en het land.

De uitgaven van de steden voor hun stadslegers waren, afhankelijk van de man

dagkosten, 80.000-95.000 nobel, waarschijnlijk eerder 95.000 dan 80.000 nobel.

Dit was gemiddeld 8600 nobel per jaar. Daarbij kwamen dan de reeds genoemde

extra lasten van de belastingen, bedes en rentebetalingen. Voorts werden er ook nog

huurlingen betaald voor de bezetting van Staveren."

Dit deel van het hoofdstuk, dat handelde over de kosten van de Arkelse oorlog,

wordt afgesloten met de constatering dat de gemaakte berekeningen en ook de uit

komsten daarvan zeer speculatief zijn. Er zijn talrijke aannames gemaakt die, of

schoon mijns inziens zorgvuldig afgewogen, altijd onzeker blijven. Zo werden de

bijdragen van de steden steeds geschat. Slechts de aantallen opgeroepenen zijn be

kend, niet hoeveel er inderdaad kwamen. Ook de gemiddelde mandagkosten wer

den geschat evenals de kosten van de voedering van het ridderleger. Zowel de aan

tallen ridders als de kosten daarvan moesten, vooral in de periode van 1402 tot mid

den 1405, geschat worden. De hiaten in de tresoriersrekeningen maakten dit nood

zakelijk.

Vanaf midden 1405 zijn de berekeningen veel nauwkeuriger. Dan zijn de treso

riersrekeningen en de detailrekeningen in grotere regelmaat voorhanden. Zoals al

uiteengezet en aangetoond in Bijlage M, werden door middel van vergelijkingen,

de resultaten van de uitgevoerde berekeningen met gegevens uit de detailrekenin

gen en de tresoriersrekeningen zoveel mogelijk gecontroleerd.

Door de graafschappen is over een periode van 11 jaar ongeveer 265.000 nobel

uitgegeven voor de oorlog, lasten, zoals hierna wordt aangetoond, grotendeels

door de steden en ambachten betaald.

VII.3. Invloed van de oorlogsuitgaven

op de grafelijke en de stedelijke financiën

Grafelijke financiën

Ten tijde van de Arkelse oorlog waren de publieke financiën en die van de graaf

nog niet gescheiden en het beheer van de financiën was daarom geheel gericht op

het dekken van de behoeften van de graaf. De uitgaven voor de graaf zelf, het lands

bestuur en de administratie waren onvermijdelijke kosten. Het beheer van de fi

18 Leiden betaalde hiervoor in 1403/04400 nobel en in 1408/09340 nobel (Meerkamp van Embden, Stads

rekeningen Leiden, 163-166 en 210).

2. Kosten 201

nanciën werd uitgevoerd door de tresorier in Holland en Zeeland en de receveur

général in Henegouwen en hun kleine staf.” Zuivere privé-inkomsten werden zo

samen met de publiekrechtelijke inkomsten in het beheer opgenomen. Deze laat

ste werden voornamelijk via de rentmeesters, baljuwen en schouten geïnd. Aange

zien dezen ook hun eigen uitgaven hadden en ook betalingen deden op verzoek

van de graaf, waren hun afdrachten aan de tresorier slechts de saldi van hun rekenin

gen. Een volledig beeldvan de grafelijke financiën is daarom niet uit de tresoriersre

keningen te krijgen. Dit beeld is voor de periode van de Arkelse oorlog ook niet

volledig te maken omdat vele rentmeesters-, baljuws- en schoutsrekeningen ontbre

ken.2° Er is slechts één voorbeeld bekend, uit 1445, van de totale inkomsten uit

Holland en Zeeland en het deel, het saldo, dat aan de hertog van Bourgondië toe

kwam. Hieruit blijkt dat in dat jaar slechts 46% van de inkomsten naar de kas van

de hertog vloeide.”

De inkomsten van de tresorier kunnen in twee groepen verdeeld worden: de nor

male en bijzondere inkomsten. Onder de normale inkomsten vielen onder andere

de opbrengsten uit de grafelijke goederen, uit de wildernis'(dat zijn de duinen, bos

sen, heidevelden en moerassen), uit de stromen, rivieren en kanalen, uit de

muntslag, en uit het grafelijk aandeel van de opgelegde boetes, heffingen en belas

tingen zoals tienden, schot, morgengeld en accijnzen. Zo zijn er inkomsten uit de

houtvesterij, visserijen, vogelrijen, tollen en de sleischat. Ook de feodale bede, dat

is de bede die de graaf mocht vragen bij bijvoorbeeld een huwelijk van hemzelf,

broers, zusters of zoons, ridderslag, inhuldiging enz., valt onder de normale in

komsten. Zo was er in 1405 een bede bij de inhuldiging van graaf Willem vI en een

bede bij het huwelijk van Jacoba.”

Tot de bijzondere inkomsten zijn te rekenen de bijzondere belastingen als bij

voorbeeld de honderdste penning, het morgengeld in Holland, opgelegde soldijbe

talingen, leningen bij de Lombarden en de verkoop van lijf- en erfrenten. Omdat

er geen staat was die kon lenen en de graaf zelf weinig krediet had, verliep het

afsluiten van de leningen en de verkoop van lijf- en erfrenten meestal via de steden

die dan garant stonden. Omdat mogelijke schuldeisers, via gijzeling van kooplie

19 Deze inleiding is gebaseerd op Th.H.F. van Riemsdijk, De tresorie en kanselarij van de graven van Hol

land en Zeeland uit het Henegouwsche en Beiersche Huis ('s-Gravenhage 1908); PJ. Blok, 'De financiën van

het graafschap Holland, BvGo Derde Reeks3 (1886) 36-130; J. A. van Houtte en R. van Uytven, Financiën'

in AGN nv (Bussum 1980) 112-127, aldaar 121-123.

20 Alleen de rentmeestersrekeningen van Noord-Holland (AGH 1477-1487), Kennemerland en West

Friesland (AGH 1572-1584) zijn volledig over 1400-1412 aanwezig. De andere ontbreken geheel of zijn slechts

voor een enkel jaar aanwezig. Dit laatste geldt ook voor de baljuws- en schoutsrekeningen.

21 Van Houtte, “Financiën, 122.

22 J.A.MY. Bos-Rops, Van incidentele gunst tot jaarlijkse belasting, de bede in het vijftiende-eeuwse Hol

land in Fiscaliteit in Nederland 50jaar Belastingmuseum Prof. Dr. Van der Poel, J.Th. de Smidt ea. red.,

(Zutphen/Deventer 1987) 21-32, aldaar 21 en C. Piérard, 'Les aides levées par les comtes de Hainaut et leur

incidence sur les finances urbaines. Un exemple. Monsavant 1433, Anciens Payset Assemblées d'états 70(1977)

183-247, aldaar 223.

2O2 VII. De financiële aspecten

den, de steden makkelijker konden dwingen tot betaling dan dat bij de graaf het

geval was, kon zo de rente lager zijn en was de bereidwilligheid tot lenen groter.

Voor de graaf had dit bovendien het voordeel dat de steden de renten betaalden.

Hij moest daar dan wel een zekerheid tegenover stellen uit bijvoorbeeld de inkom

sten van rentmeesterschappen. Ook konden de steden vaak speciale rechten of vrij

heden afdwingen.

Als het geldgebrek groot was, verkocht de graaf ook wel goederen. Zo werden

bijvoorbeeld ten tijde van de Friese oorlogen in 1397 de goederen van Blois, die

na de dood van de graaf van Blois aan graaf Albrecht gekomen waren, volledig ver

kocht. De normale inkomsten hadden door zo'n verkoop van goederen of door

verkoop of vergeving van bijvoorbeeld tienden en visrechten en het verpachten

van bepaalde inkomsten als tolgelden, de neiging voortdurend lager te worden. Dit

kon alleen gecompenseerd worden door verhoging van de bijzondere inkomsten

en/of door de tolgelden en accijnzen te verhogen.

Voor de Arkelse oorlog waren de uitgaven voor de tresorier bijzonder hoog, ge

middeld 15.500 nobel per jaar. Hoe loste de tresorier dit op? In de hierna volgende

tabel worden de inkomsten van de tresorier van Holland en Zeeland gesteld tegen

over de oorlogsuitgaven van de tresorier, zoals die vermeld zijn in de tabel van

hoofdstuk vII.2. De inkomsten zijn gegeven als totaal en verdeeld over bijzonde

re' en 'normale inkomsten. De normale inkomsten zijn afgeleid uit de totale en

bijzondere inkomsten. De berekeningen die hieraan ten grondslag liggen, zijn ge

detailleerd weergegeven in Bijlage N.

Over de tabel, waarin het overzicht over de jaren 1401-1412 is samengevat, kunnen

verscheidene opmerkingen gemaakt worden. Allereerst is het van belang vast te

stellen dat er hiaten in de tresoriersrekeningen zijn en dat de rekeningen ook niet

precies jaarinkomsten geven. De opgaven van het totale inkomen over een jaar

moesten daarom berekend worden en het was in sommige gevallen ook nodig de

inkomsten, zoals vermeld in de rekeningen, arbitrair te verdelen over één of twee

jaar. De vermeldingen in de tabel zijn daarom slechts illustratief voor de verdeling

van 'normale en bijzondere inkomsten. De oorlogsuitgaven van ruim 92.000 no

bel zijn exclusief de koopsom van Gorinchem en de uitgaven die niet te achterhalen

waren, zoals bijvoorbeeld die voor losgeld. De bijzondere inkomsten over de gehe

le periode bedroegen ruim 118.000 nobel. Hieruit zal een deel van het losgeld be

taald zijn, evenals een deel van de schuld aan hertog Antoon van Brabant, waarvoor

vanaf 1410 8.700 nobel per jaar betaald moest worden.”

23 L. Devillers, Cartulaire des comtes de Hainaut. De l'avènement de Guillaume IIR à la mort deJacqueline

de Bavière, 5 delen, deel III (Brussel 1886) 381.

3. Invloed van de oorlogsuitgaven 203

Inkomsten en oorlogsuitgaven van de tresorier van Holland en Zeeland 1401-1412

Inkomsten oorlogsuitgaven

totaal 'normaal' bijzonder

14O2 Il.3. Il.3. 17.500 1O.1OO

+losgeld

14O3 16.000 13.700 2.47O -

1404 15.000 15.000 - -

1405 Il.3. Il. 3. 26.000 28.130

1406 Il.3. Il.3. 14.000 150

1407 Il.3. Il.3. 13.450 21.895

1408 30.000 17.000 12.900 12.500

1409 3O.OOO 2O.OOOa 11.OOO 4.640

141O 22.7OO 18.OOO 4.640 2.575

1411/2 44.000b 27.180b 16.82O 12.36Oc

118.780 92.350

a Aanname

b Deze inkomsten zijn voor anderhalf jaar. Op jaarbasis wordt dit respectievelijk 29.480 en 18.100 nobel.

c Exclusief de koopsom van Gorinchem, die na augustus 1412 betaald werd.

Waar in de tabel n.a. staat vermeld bij het totaal van het inkomen, betekent dit dat de tresoriersrekeningen

over die periode of geheel ontbreken of slechts in fragmenten zijn overgeleverd. In die gevallen was het onmo

gelijk het totaal van de inkomsten en de uitgaven te berekenen.

De tabel laat ook duidelijk zien dat alle oorlogsuitgaven door de graaf, geheel vol

gens de financiële gewoonten van die tijd, doorgeschoven werden naar de steden

en ambachten, en in de latere jaren ook de ridderschap, van de drie graafschappen.

De tresorier gebruikte hiervoor verscheidene methoden.

De leningen van de graafbij de Lombarden, in 1407, werden door de steden gega

randeerd, gezegeld. Ook sloot de graaf in 1402, 1405 en 1407 leningen bij de ste

den, die het benodigde geld verkregen door verkoop van lijf- of erfrenten. De ste

den betaalden dan de renten hiervoor, die meestal, niet altijd, door de graaf zeker

gesteld werden uit inkomsten van zijn goederen, renten, tolgelden enz.

Verder verzocht de graaf in 1403, 1405 en 1411 om beden. De steden waren hier

voor aangewezen op verhoging van accijnzen, extra belastingen, leningen en ver

koop van lijf- en erfrentes, waarvan de rentebetaling door hen opgebracht moest

worden.

Ook verzocht de graaf om extra belastingen. In 1401 werd de bieraccijns ver

hoogd; in 1405 werd voor Holland het morgengeld ingesteld (in Zeeland bestond

dit al langer als 10 groot per gemet) en in 1409 volgde de honderdste penning. Deze

belastingen brachten echter voor de tresorier maar een klein deel van de oorlogs

uitgaven op. Een groot deel van het geld kwam niet bij de tresorier terecht, maar

204 VII. De financiële aspecten

werd direct aan grafelijke schuldeisers toegewezen.” Het ontvangen morgengeld

bedroeg in 14073.100 nobel.” De honderdste penning bracht in 1409/1410 1.650

nobel op.** Toen in 1412 de koopsom van Gorinchem betaald moest worden opge

bracht, werden de steden van Holland en Zeeland op een dagvaart verzocht een

extra bijdrage te betalen, die gerelateerd werd aan de mantalen.” Ook de ambach

ten droegen bij via het riemtalgeld.” Of de betaling opgevat moet worden als een

bede of als een belasting, die voor meer jaren gold, is niet duidelijk.

Er traden in de periode van 1401-1412 enkele opmerkelijke veranderingen op in

de wijze van ontvangst van bijdragen voor de oorlogsuitgaven”:

Het morgengeld werd in 1405 als een voor meer jaren geldende belasting ver

zocht. In plaats van elk jaar opnieuw om de belasting te moeten verzoeken, was

de graaf nu zeker van een meer regelmatig inkomen en wisten de steden wat hen

voor enkele jaren te wachten stond. In 1407-1408 wordt deze belasting nog vermeld

door de tresorier, daarna niet meer.

In 1408 werd het systeem van heervaart door steden en ambachten verlaten om,

met een korte uitzondering in 1412, geheel op huurlegers te steunen. De graaf zette

toen mantalen als verdeelsleutel voor soldijbetaling door de steden en ambachten.

De betaling liep via de tresorier. Ook werd nu voor het eerst een financiële bijdrage

van de ridderschap gevraagd in de vorm van mantalgeld voor soldijbetaling. De rid

derschap kon daarbij eveneens tot heerdienst opgeroepen worden.

In 1409 werd de honderdste penning ingesteld, ook een vermogensbelasting, die

voornamelijk bedoeld was om de schuld aan Antoon van Brabant te kunnen beta

len. En in 1410 werd de ridderschap niet langer vrijgesteld van de betalingen van

morgengeld en honderdste penning. Ook werd de adel gedwongen schuldbrieven

van de graaf over te nemen.

Zoals hierboven al geconcludeerd, bleven de 'normale' ontvangsten en daarmee

ook de normale uitgaven van de graaf door de jaren heen gehandhaafd op onge

veer 15.000-18.000 nobel. De oorlogsuitgaven, inclusief het losgeld, van ongeveer

265.000 nobel kwamen bijna geheel ten laste van de steden en ambachten. Over

de oorlogsuitgaven van de ridderschap is niet veel bekend. Slechts af en toe zijn

hiervóór vermeldingen gedaan over bijdragen van de ridderschap aan soldij en ex

tra belastingen. Ook werden de edelen gedwongen persoonlijk schuldbrieven van

de graafover te nemen. De indruk bestaat dat de ridders financieel beslist niet beter

geworden zijn van de oorlog. De ridders ontvingen geen daggeld voor hun heer

dienst en ook werd er in de oorlog nauwelijks enige buit veroverd. Er zijn in de

24 Bos-Rops, De bede, 23.

25 AGH 1261 f. 28'.

26 AGH 1264 f. 28'.

27 Prevenier, Dagvaarten, 464 en Kesteloo, Stadsrekeningen Middelburg, 297.

28 AGH 1266 f. 106.

29 Bos-Rops, De bede, 223-24 besteedt speciaal aandacht aan de veranderingen in de bede en de vermogens

belastingen als morgengeld en honderdste penning.

3. Invloed van de oorlogsuitgaven 205

archieven evenmin aanwijzingen dat de graaf de edelen beloonde door middel van

schenkingen van geld, rechten of land. De ridders waren in de campagnes van 1402,

1405 en 1407/08 daarentegen verplicht met hun manschappen lang van huis te zijn,

ook in de oogsttijd. Dit zal wellicht hun inkomen verlaagd hebben, terwijl aan ex

tra beden en belastingen meer moest worden opgebracht. Het niet deelnemen aan

de strijd, het zich onttrekken aan de heerdienst, was ook een kostbare aangelegen

heid. Heer Willem van Abcoude en Duurstede, de voogd van Putte en Strijen,

kocht in 1405 zijn heerdienst af voor detweede periode van het beleg van Hagestein

voor 1200 nobel.” Deze bovengenoemde financiële aspecten zijn echter niet te

kwantificeren, net zomin als die voor de ambachten. Hieronder volgt daarom al

leen een analyse van de wijze waarop de steden hun oorlogsuitgaven probeerden

te financieren.

Stedelijke financiën

Een goede indruk van het beheer van de stadsfinanciën wordt verkregen uit de pu

blikatie van Marsilje over het financiële beleid van Leiden en die over het beleid

van Bergen van Piérard.” De steden werkten niet met begrotingen voor inkomsten

en uitgaven, maar probeerden toch wel de uitgaven zoveel mogelijk aan de inkom

sten aan te passen. Er waren vele vaste bronnen van inkomsten zoals inkomsten uit

eigen goederen zoals bijvoorbeeld waag, kraan, marktstallen, opslagloodsen, hout

uit eigen bos enz.; poortgeld te betalen door nieuwe poorters, pondgeld te betalen

bij overgang van goederen die in de stad gehouden werden, naar een ander gebied

zoals bijvoorbeeld bij een erfenis of verkoop, accijnzen op wijn, bier, koren, vlees,

vis enz.; molengeld, verpachting van de stadsgrachten, tolgelden en marktgelden.

Als er echter bijzondere lasten waren, zoals bijvoorbeeld de oorlogsuitgaven of

beden en leningen van de graaf, waren deze inkomsten niet voldoende. Dan moes

ten er bijzondere inkomsten komen in de vorm van extra belastingen, leningen,

of verkoop van lijf- of erfrenten. In Leiden kende men zo een extra belasting, het

'ommesetgeld of schot, gedwongen leningen van poorters en verkoop van lijfren

ten. In Bergen bestonden de normale inkomsten voor het grootste deel uit de ac

cijnzen op wijn en bier, waarvan een vast deel aan de graaf werd afgestaan. De bij

zondere inkomsten werden verkregen door leningen bij de Lombarden of eigen

poorters en door verkoop van lijf- en erfrenten.

Door de schaarste aan stadsrekeningen uit die tijd is het eigenlijk niet goed moge

lijk om aan te geven hoe zwaar de lasten van de oorlogsuitgaven wel drukten. Al

leen van enkele gevallen is iets meer bekend. Voor Leiden waren de jaarinkomsten,

30 J.L. van der Gouw, Rekening van de domeinen van Putten 1379-1429, 2 delen, RGP Grote Serie 170 en

171 ('s-Gravenhage 1980) m 451.

31 Een groot deel van deze verhandeling is gebaseerd opJW Marsilje, Het financiële beleid van Leiden in

de laat-Beierse en Bourgondische periode ca. 1390-1477 (Hilversum 1985) en Piérard, Les aides.

206 VII. De financiële aspecten

exclusief de bijzondere inkomsten verkregen door leningen, verkoop van lijf- of

erfrenten en speciale heffingen, in 1413 ongeveer 2200 nobel.” Op dezelfde basis

waren de jaarinkomsten van Arnhem in 1407 622 nobel, in 1410 640 nobel en in

1411 en 1412 beide keren 840 nobel.” In Nijmegen waren de ontvangsten in 1414

840 nobel.” Op deze basis waren de lasten voor Leiden van de drie tochten die in

1407/08 naar Woudrichem gemaakt werden ongeveer 25% van de normale jaarin

komsten.” Daarbij kwamen dan nog de lasten van een tocht die Leiden in juli 1408

naar Zierikzee maakte, die 140 nobel of 6,5% van de inkomsten kostte.”

In Arnhem waren de uitgaven voor de oorlog in 1407(slechts drie maanden)27%

van de ontvangsten en in 1412 voor een periode van 3-4 maanden ongeveer 15%.”

Uit Henegouwen zijn er gegevens van Bergen.” Bergen betaalde zijn oorlogsuit

gaven voornamelijk als aandeel in de beden van de graaf.” Er waren bijdragen aan

beden van 2.000 nobel elk in 1402, 1406 en 1412, en 500 nobel in 1413. Dit beteken

de voor de stad in 1402 en 1412 ongeveer 27,5% van de jaaruitgaven. In 1406 was

de druk ongeveer 40% van de jaaruitgaven. Ath in Henegouwen betaalde in

1412/13 53% van het inkomen aan de bede." De uitgaven voor die beden werden

geheel betaald door de verkopen van lijf- en erfrenten."

Een andere, veel meer speculatieve, wijze om de lastendruk te benaderen kan

men toepassen door aan te nemen dat de relatieve financiële draagkracht van de

steden in Holland en Zeelandgegeven wordt door de in 1408 vastgestelde mantalen

voor geldelijke bijdragen (Bijlage H). Dit zou betekenen dat de Hollandse en

Zeeuwse steden samen ongeveer 14 maal de 'normale jaarinkomsten van Leiden

gehadzouden hebben. Dit komt dan neer op 30.800 nobelperjaar. De directe uitga

ven van de steden voor de Arkelse oorlog zouden dan ongeveer 25%-28% van de

32 Marsilje, Financiële beleid Leiden, 252. De Leidse rekeningen over de oorlogsperiode zijn slechts als on

volledige uittreksels bekend. Alleen de rekeningen van 1399/1400 en 1412/1413 zijn volledig bewaard geble

ven. Het jaar 1399/1400 was financieel een bijzonder jaar omdat men toen de leningen aangegaan voor de

Friese oorlog afbetaalde. Alleen de rekening van 1412/1413 is enigzins representatief, ofschoon ook toen

ongeveer50% van de inkomsten verkregen werd door verkoop van rentebrieven en extra belasting. Hiervoor

werd gecorrigeerd om tot het 'normale inkomen van 2200 nobel te komen. Dit inkomen kan hoger zijn

dan dat in normale vredesjaren, het is immers mogelijk dat voor een bijdrage aan de bede van 1412 de 'norma

le belastingen in 1413 hoger waren.

33 W. Jappe Alberts en JP Vredenburg. De stadsrekeningen van Arnhem, m 1402-1420 (Groningen 1971)

92, 154, 168 en 205.

34 H.DJ. van Schevichaven en J.C. Kleyntjens, Rekeningen der stad Nijmegen 1382-1543, 11382-1427(Nij

megen 1910) 38-78.

35 Dit geldt als aangenomen wordt dat in 1407/08 de normale inkomsten van Leiden, net als in 1413, onge

veer 2200 nobel bedroegen. (Meerkamp van Embden, Stadsrekeningen Leiden, 75, 89, 173 en 225; Marsilje,

Financiële beleid Leiden, 252).

36 Meerkamp van Embden, Stadsrekeningen Leiden, 203.

37 Alberts, Stadsrekeningen Arnhem, mm 92 en 205.

38 Piérard, Les aides, 221-223.

39 Er waren kleine uitgaven in 1402 en 1405 voor gewapenden die in de oorlog waren.

40 Van Houtte, Financiën, 123.

41 Dit is berekend uit de tabellen die door Piérard, Lesaides, gegeven worden voor de uitgaven (p. 221-223)

en de verkoop van renten (p. 232-233 en 236).

3. Invloed van de oorlogsuitgaven 207

jaarlijkse inkomsten in vredestijd bedragen hebben.

De zware lasten van de Arkelse oorlog (en daarvoor de Friese oorlog) moesten

in hun geheel uit de bijzondere inkomsten komen. In Leiden werd na 1400 tot aan

1412/1413 geen ommesetgeld meer geheven omdat dit daarvóór al zo drukkend

was geweest dat men het niet verstandig vond hiermee door te gaan. Zowel Leiden

als Bergen zochten daarom hun heil in de verkoop van lijf- en erfrenten. De rente

lasten drukten dan ook zwaar op de stad. De rekening van Leiden uit 1412/1413,

het jaar dat weer ommesetgeld werd geïnd, laat zien dat de inkomsten bestonden

uit accijnzen 42,5%, stadsgoederen 7%, ommesetgeld9% en verkoop van lijfrenten

40%. Van de uitgaven, die dat jaar gelijk aan de inkomsten waren, ging 41% naar

de bede van de graaf en 20,5% naar rentebetaling van lijfrentes. De inkomsten be

stonden dus voor ongeveer 50% uit buitengewone inkomsten. De uitgaven waren

voor ruim 60% voor oorlogsuitgaven (bede en rentelasten).” De stad teerde dus

duidelijk in.

Volgens Piérard waren de bijdragen aan beden en de gedwongen leningen, voor

Bergen catastrofaal groot. Vaak waren de uitgaven voor de buitengewone lasten

50% van de totale uitgaven, soms liep dit op tot 80%.” De schuld van de steden

werd steeds groter. De schepenen van Bergen wisten in het begin van de vijftiende

eeuw niet hoe zich te verweren tegen de vorderingen en hoe de schulden terug te

betalen."

In de periode van 1401 tot 1412 waren er voor Bergen, behalve enkele schenkin

gen aan de graaf, vijf beden voor in totaal ongeveer 8.500 nobel, die alle door

lijfrenten-verkoop gedekt moesten worden.” De stad betaalde in die periode naast

de 50% voor beden en leningen nog eens 30-35% van de totale uitgaven aan ren

ten.*6

Analyses als voor Leiden en Bergen zijn voor de periode 1401-1412 niet beschik

baar voor andere steden in de drie graafschappen. De situatie zal daar echter niet

veel beter geweest zijn: Alkmaar, Dordrecht, Gouda, Hoorn, Zierikzee en Middel

burg zijn steden waarvan bekend is dat zij klaagden, weigerden bij te dragen of ach

terstallig waren bij betalingen. De voorbeelden hiervoor beschreven, wijzen daar

op.” Van Middelburg en Bergen is ook bekend dat de ene lening met een andere

afgelost werd en dat voor rentebetalingen weer nieuwe leningen gesloten moesten

42 Marsilje, Financiële beleid Leiden, 252-281.

43 Piérard, Les aides, 199-201.

44 Piérard, Les aides, 206.

45 Piérard, Les aides, 222-223.

46 Piérard, Les aides, 236.

47 Dordrecht: P. van den Brandeler, Suppletoire Inventaris van het archiefvan Dordrecht (Dordrecht 1878)

No. 1 p. 5 en Th.H.F. van Riemsdijk, 'De rechtspraak van den Graaf van Holland, Werken ovR Deel II, Derde

Reeks No. 4 (1934)252-259. Gouda: AGH 1774f. 8. Zierikzee: AGH 1262 f. 114'. Middelburg Unger, Mid

delburg, 260. Alkmaar: W.A. Fasel, “De onlusten te Alkmaar tot aan het jaar 1500, NederlandsArchievenblad

84 (1980) 312-329, aldaar 317.

2O8 VII. De financiële aspecten

worden. Het ene gat werd met het andere gestopt.”

Zoals hierboven al beschreven, werd door de steden, vooral in 1402, 1405 en 1407

aan de graaf veel geld geleend. Dit geld werd voor een groot deel opgebracht door

verkoop van lijf- of erfrenten, waarvoor de graaf de rente garandeerde uit de op

brengsten van zijn goederen of uit bepaalde belastingen. In totaal werd in die drie

jaren, meestal met 10% rente, 48.700 nobel geleend. Het valt hierbij op dat in 1402

en 1405 dezelfde inkomsten uit grafelijke goederen de rentebetalingen moesten ga

randeren.” Waren in 1405 de leningen van 1402 afgelost, of waren de inkomsten

uit de opgegeven goederen groot genoeg om rentebetalingen van beide leningen te

garanderen? Noch in de tresoriersrekeningen, waarvan er één ontbreekt, noch in

de wel aanwezige rentmeestersrekeningen van Noord-Holland en Kennemerland

is iets te vinden dat wijst op terugbetaling van de leningen aan de steden ofop rente

betaling. Ook is er in die rekeningen niets te vinden over compensatie door middel

van belastingverlaging. Dit was in die tijd voor de landsheer een gebruikelijke me

thode voor rentebetaling of aflossing van een lening.” Omdat in de rekeningen

vaak alleen saldi vermeld worden, is het echter mogelijk dat een belastingverlaging

verborgen blijft. In 1407 werd de rentebetaling niet gegarandeerd maar ontvingen

de steden vrijheid van tol te Woudrichem en Heusden.” Voor hoe lang die vrijheid

gegeven werd is niet bekend, maar in de eerste jaren zal het recht niet veel betekend

hebben omdat vanwege de oorlog de riviervaart en daarmee de handel langs Heus

den en Woudrichem vaak belemmerd was.

Het is daarom onduidelijk of de leningen al of niet gedurende de oorlogsperiode

werden afgelost en of de graaf voor enige lastenverlichting van de steden zorgde

door de rente te betalen uit inkomsten uit zijn goederen of door middel van be

lastingverlaging. Het zou daarom kunnen zijn dat de rentelasten van de steden in

Holland en Zeeland, 10% van 48.700 nobel of 4.870 nobel per jaar, minder waren.

In dat geval hebben de steden niet, zoals Leiden in 1412/1413, gedurende de gehele

oorlogsperiode 20% van hun jaaruitgaven aan rentebetaling besteed. Wél is het ze

ker dat er geen compensatie plaatsvond voor beden en dat de leningen, hiervoor

door de steden aangegaan, volledig tot last van de steden kwamen. Dit is hierboven

voor Bergen en Ath al aangetoond. Wordt voor een mogelijke compensatie van de

renten voor de leningen gecorrigeerd, dan worden de rentelasten van de steden ge

middeld ongeveer 40% minder. Dat betekent dat de rentelasten van de steden in

dat geval, in plaats van 20%, ongeveer 12% van hun jaaruitgaven vormden.

De druk op de steden was dus bijzonder zwaar. Zoals reeds beschreven, was er

48 Unger, Middelburg, 260 en Piérard, Les aides, 223.

49 Vergelijk hiervoor AGH 201 f. 11'-13 voor 1402 met Van Mieris, rv 29, 30 en 37 en Prevenier, Dagvaar.

ten, 418 voor 1405.

50 Zie hiervoor onder anderen K.B. McFarlane, 'Loans to the Lancastrian kings, the problem of induce

ment in K.B. McFarlane, England in the fifteenth century Collectedessays (Londen 1981) 57-78, aldaar 63-64.

51 Prevenier, Dagvaarten, 418.

3. Invloed van de oorlogsuitgaven 209

dan ook voortdurend weerstand tegen de gedwongen betalingen. Dit leidde dan tot

langdurige onderhandelingen tussen de graaf en de steden over de grootte en de

voorwaarden van de beden en leningen. Het werd daarom steeds moeilijker voor

de graaf om de oorlogsuitgaven te betalen. Er moest steeds meer druk uitgeoefend

worden op de steden en er moest ook ten opzichte van de steden steeds meer tegen

over gesteld worden in de vorm van tolvrijheden en andere rechten.

De totale oorlogslasten zijn hiervóór vastgesteld op ongeveer 265.000 nobel. Als

deze uitgaven gelijkmatig over de elfjaar betaald waren, bedroegen de lasten 24.100

nobel per jaar. Bij een dagloon van een vakman als bijvoorbeeld een timmerman

of metselaar van 7 groten per dag of ongeveer 23 nobel per jaar, is de gemiddelde

jaaruitgave equivalent met ongeveer 1050 manjaar. Dat die gemiddelde uitgaven

niet hoger waren, kwam voornamelijk door de wijze van oorlogvoeren. Er waren

immers over het algemeen maar korte campagnes, waarbij veel troepen waren inge

schakeld, afgewisseld met langdurige bestanden. Deze bestanden werden wel regel

matiggeschonden, maar dat gebeurde dan door weinig kostende strooptochten. De

totale uitgaven voor 1402, 1405 en 1411/12 waren veel hoger dan het gemiddelde,

namelijk het equivalent van 3500, 2300 en 2800 manjaren. Zoals hiervoor beschre

ven, moeten de oorlogsuitgaven van de steden nog verhoogd worden met de rente

lasten van de aangegane leningen. Die bedroegen ongeveer 12%-20% van de uitga

ven van de steden, of 31.800-53.000 nobel. Daardoor beliepen de oorlogsuitgaven

van de drie graafschappen in totaal ongeveer 300.000 nobel. Dit komt overeen met

een gemiddelde jaaruitgave van bijna 28.000 nobel, equivalent met ongeveer 1200

manjaar.

Voor de twee graafschappen Holland en Zeeland bedroegen de uitgaven in totaal,

inclusief de rentelasten van alle voor de oorlog aangegane leningen, ongeveer

270.000 nobel. Hierbij komen dan nog de schade geleden door de strooptochten,

het productieverlies dat geleden werd als de stadslegers en de boeren onder de wape

nenen waren, maar vooral ook de verliezen in de handel. Dat de bekende lasten

zeer hoog waren, blijkt ook uit het feit dat deze bijna negen maal het geschatte 'nor

male jaarinkomen van de Hollandse en Zeeuwse steden bij elkaar genomen, be

droeg. Om deze uitgaven te kunnen betalen moest men dus gemiddeld elk jaar een

bedrag, bijna gelijk aan het 'normale inkomen, opbrengen. Vele steden in Holland

en Zeeland hadden daarom grote moeilijkheden met hun financiering. Men wist

nauwelijks de renten te betalen en de leningen af te lossen.

Na het sluiten van de vrede probeerde Willem Eggert, sinds augustus 1411 de tre

sorier van Holland en Zeeland, de grafelijke financiën beter onder controle te krij

gen. Om de schulden van de graaf af te kunnen betalen en de koopsom van Gorin

chem op te brengen, werd opnieuw een meerjarige bede verzocht en volgde er meer

controle op het financiële beleid van de rentmeesters en andere lagere ambtenaren.

Hierdoor, en ook door een betere planning van de uitgaven, konden de schulden,

sommige nog uit de tijd van graaf Albrecht, afbetaald worden. De lasten van de ste

210 VII. De financiële aspecten

den werden in de periode dat Willem Eggert tresorier was, namelijk tot 1416, daar

door aanzienlijk verlicht.” De dood van graaf Willem v1 en de strijd om zijn opvol

ging veranderde dit echter weer.

52 J.A.MY. Bos-Rops, Willem Eggert (ca. 1360-1417). Een Amsterdamse koopman in grafelijke dienst,

Hollandse studiën no. 12 (Dordrecht 1982) 37-72, aldaar 51.

VIII

Slotbeschouwing

In de politieke geschiedenis van de Noordelijke Nederlanden in het begin van de

vijftiende eeuw vormt de Arkelse oorlog een in zekere zin vreemde periode. Het

was namelijk een langdurige oorlog van de graaf van Holland als leenheer tegen

één van zijn leenmannen, Jan heer van Arkel. In de veertiende eeuw en daarvóór

waren er ook wel dergelijke conflicten geweest, maar op kleinere schaal en van veel

kortere duur. Een voorbeeld hiervan is de strijd in 1394-1396 van de bisschop van

Utrecht, Frederik van Blankenheim, tegen de heer van Coevorden, die het gezag

van de bisschop niet wilde erkennen." De langdurige strijd van de hertog van Gelre

om Cuyk en Grave, waaraan een einde kwam toen Johanna van Cuyk het gebied

in 1400 aan de hertog overdroeg, was meer een strijd tussen Gelre en Brabant over

de beheersing van de grensrivier de Maas, waarvan Cuyk het slachtoffer werd. Er

waren ook wel meer gevallen van edelen die bij de landsheer in ongenade vielen,

waarbij hun goederen verbeurd werden verklaard en zijzelf uit de graafschappen

verbannen werden. Dit gold bijvoorbeeld voor de Hoekse edelen in 1393, Pouwels

van Haastrecht in 1396 en Brunstijn van Herwijnen in 1397, maar óf er volgde al

spoedig een verzoening, óf de verbannen edelen bleven in het gebied waarheen zij

waren uitgeweken en bouwden daar weer een nieuw bestaan op. Tot openlijke

strijd op grote schaal kwam het niet. De Arkelse vete was daarom een uitzondering

en een conflict dat heel duidelijk zijn stempel drukte op het bestuur van graafWil

lem vI in Holland, Zeeland en Henegouwen. De graaf besteedde zeven jaar van zijn

twaalf jaren durende regeringsperiode aan die oorlog. Hij kon tot 1412 nauwelijks

enige aandacht schenken aan een buitenlandse politiek. Ondanks een verbond

van wederzijdse bijstand met zijn zwager hertog Jan van Bourgondië bood Willem

bijvoorbeeld geen enkele steun aan diens strijd in Frankrijk.”

Toen de Arkelse oorlog op 21 augustus 1401 begon, hadden Holland en Zeeland

juist vier jaren oorlog in Friesland achter de rug. De steden waren die weinig succes

1 Zie hiervoor L. Schmedding. De regeering van Frederik van Blankenheim. Bisschop van Utrecht (Leiden

1899)73-77.

2 Zie hiervoor J.A. E. Kuys, “Landsheerlijkheid van Gelre en Zutphen tot 1423 in AGN II (Haarlem 1982)

324-345, aldaar 341-343.

3 R. Vaughan, John the Fearless. The growth of the Burgundian power (Londen 1966) 32 en AGH 203 f. 79'.

212 VIII. Slotbeschouwing

volle en geldverslindende strijd moe en hadden geen animo meer om graaf Al

brecht te steunen. De graafschappen zouden daarom met rust gebaat zijn, maar

juist toen werdJan van Arkel door Willem van Oostervant, de latere graaf Willem

vI, tot een oorlogsverklaring gedwongen. De Arkels waren in ongeveer 150jaar tijd

en in zeven generaties van eenvoudige landheren met enig allodiaal bezit geworden

tot waarschijnlijk het rijkste adellijke geslacht in Holland. Omstreeks 1400 beza

ten de Arkels ongeveer 11.000 ha vruchtbare grond waarvan bijna 8.000 ha in allo

diaal bezit. Dit is zonder het Land van Mechelen, dat Jan van Arkel bij zijn huwe

lijk met Johanna van Gulik van zijn schoonmoeder Maria van Gelre als leen van

Brabant had ontvangen. Dit land had hij verpand en met de opbrengst daarvan fi

nancierde hij andere zaken. Met het genoemde grondbezit en de talloze ambach

ten, renten, tienden enz. en de inkomsten uit talrijke ambten, kan Jan van Arkels

jaarlijks inkomen geschat worden op 15.000 nobel, ongeveer evenveel als de in

komsten beheerd door de tresorier van Holland en Zeeland in een jaar van vrede.

Een groot deel van Arkels inkomen was echter afhankelijk van de grafelijke gunst:

de meeste leengoederen lagen in Holland en Zeeland, evenals de ambachten en de

ambten. Toen Arkels leengoederen in 1401 verbeurd werden verklaard en hem

daarbij ook al zijn ambachten en ambten ontzegd werden, bleven er alleen de veel

geringere inkomsten uit het allodiaal bezit over. Dit bezit bestond voornamelijk

uit land met twee steden Gorinchem en Leerdam, waarvan alleen de eerste enige

economische betekenis had. Na de verbeurdverklaring en zijn verbanning uit de

graafschappen bleef Arkel niet veel anders over dan de graaf te ontzeggen en de

strijd te beginnen om zo te proberen de goederen weer in zijn bezit te krijgen.

De achtergrond van het conflict tussen Arkel en voornamelijk Willem van Oos

tervant lag in de invloed die Arkel bezat in de graafschappen Holland en Zeeland.

Door zijn rijkdom, en daardoor ook macht, was Arkel na de Hoeks-Kabeljauwse

partijstrijd van 1392 lange tijd de eerste man onder graaf Albrecht geweest, terwijl

juist toen Willem van Oostervant, waarschijnlijk ook door Arkelstoedoen, bij zijn

vader in ongenade was gevallen. In 1394 verzoende Willem zich met zijn vader en

kon hij geleidelijk zijn positie weer versterken, onder andere door zijn optreden

in de Friese oorlog. Willem van Oostervant vond toen in 1400 de tijd gekomen de

vijand, die hij duchtte en haatte, aan te pakken. Arkel moest uit de invloedssfeer

rondgraafAlbrecht verwijderd worden. In het najaar van 1400 werd Arkel niet lan

ger meer geraadpleegd als lid van de Raad van Albrecht. Ook werd zijn voorname

ambt van schout te Delft, dat hij acht jaar had bekleed, niet meer verlengd. Dat

ambt nam Willem van Oostervant zelf over. In het voorjaar van 1401 volgde er een

aanklacht tegen Arkel, waarvan de inhoud niet bekend is, maar die gevolgd werd

door een proces voor, naar mag worden aangenomen, de grafelijke Raad in Zeeland

onder leiding van Willem van Oostervant en daarna in juni door eenzelfde proces

in Holland onder leiding van graaf Albrecht. In beide processen werd Arkel ver

oordeeld. Daarna was de oorlog een feit.

VIII Slotbeschouwing 213

De Hoeks-Kabeljauwse partijstrijd speelde in de oorlog geen rol, want Arkel

werd door geen enkele Hollandse of Zeeuwse edelman gesteund. Alleen zijn eigen

leenmannen, familie en Gelderse edelen die niet erg veel met Holland ophadden,

steunden hem in de strijd. Arkel had zich tot 1401 weinig met Gelre bemoeid. Hij

had er slechts weinig grondbezit, niet meer dan 5% van zijn totale bezit, en hij liet

zich ook niet in met de Gelderse politiek. Jan van Arkels vrouw, de zuster van her

tog Willem van Gulik en Gelre, was in 1394 gestorven en niets wijst erop dat Arkel

nauwe relaties met zijn zwager onderhield. Jan van Arkels zoon Willem was in

1401 ook nog geen pretendent voor de opvolging van de hertog in Gelre. Hertog

Reinald Iv, die in 1402 onverwacht zijn broer zou opvolgen, was in 1401 nog onge

huwd en men kon nog niet verwachten dat hij, evenals zijn broer, kinderloos zou

SterVen.

Hertog Willem steunde zijn zwager niet in diens strijd tegen Albrecht, want de

hertog was te veel bezet door zijn buitenlandse politiek. Hij had in 1400 een allian

tie gesloten met de hertog van Orléans en in het najaar van 1401 steunde hij deze

met troepen op diens tocht naar Parijs. Bovendien had de hertog in 1395 een niet

aanvalsverdrag gesloten met zijn schoonvader, graaf Albrecht. Toen hertogWillem

in februari 1402 plotseling overleed, moest zijn broer Reinald het bestuur overne

men en die had in 1402 nog geen tijd om Arkel te steunen. Pas in 1407, toen de

Arkels dreigden ten onder te gaan, bood hij zijn zwager officieel hulp door Hol

land de oorlog te verklaren.

Graaf Albrecht en Willem van Oostervant ontvingen in hun strijd tegen Arkel

steun van de graven van Kleef en, tot 1406, ook van de stad Utrecht. Dat de Hol

landse en Zeeuwse steden de graaf niet wilden steunen in de Friese oorlog maar

wel in de Arkelse oorlog is opmerkelijk. De steden ondervonden in hun handel

over de rivieren de Lek en Merwede wel hinder van Arkel, die tolgeld eiste en soms

schepen opbracht, maar lange tijd hadden zij juist in Gorinchem verladen en Arkel

daarvoor betaald om zo, met veel profijt, de stapeldwang te Dordrecht te ontdui

ken. Het valt daarom te overwegen of het feit dat Albrecht in het voorjaar van 1401

de stapeldwang te Dordrecht verzachtte, waardoor het toen niet meer nodig was

om bij Gorinchem te verladen, de steden voldoende aanleiding gaf om Albrecht

in de Arkelse oorlog te steunen. Niet alleen Dordrecht, dat altijd tegen Gorinchem

en Arkel geweest was, maar alle andere steden steunden de graaf immers financieel

en met manschappen.

Net als de zich op veel grotere schaal afspelende Honderdjarige oorlog was de

Arkelse een typisch voorbeeld van een middeleeuwse oorlog met korte militaire

campagnes, afgewisseld door lange bestandsperioden waarin herhaaldelijk kleine

schermutselingen of rooftochten plaatsvonden. Er waren in die bestandsperioden

dan ook voortdurend onderhandelingen en arbitrages. De Arkelse oorlog kende

slechts drie perioden van strijd op grote schaal: in de jaren 1402, 1405 en 1407/08.

Het Hollandse leger kon echter tegenover Arkel geen succes afdwingen. Alle be

214 VIII. Slotbeschouwing

langrijke beslissingen in de oorlog volgden uit politiek overleg. Omstreeks 1400

was een aanvalsleger, ondanks een grote overmacht aan manschappen, nog niet

sterk genoeg om een goed verdedigde burcht of stad te kunnen veroveren. De over

gave van een kasteel, zoals Hagestein in 1405, was alleen mogelijk door het kasteel

te isoleren en uit te hongeren. De wapens misten nog voldoende kracht en nauw

keurigheid om belangrijke schade aan te richten.

Het ridderleger, te paard, bewapend met slag- of steekzwaard, lans en dolk was

niet van enige betekenis bij een belegering. De boogschutters met de snelle lange

boog of de langzamere, maar nauwkeurige, kruisboog waren het meest doelmatig.

Het voetvolk, bewapend met bijlen, pieken, lansen enz., speelde alleen een rol als

gravers van verschansingen en bij stormaanvallen op de muren. De blijdes, die als

spangeschut nog steeds gebruikt werden, hadden een bereik van ongeveer 250 m,

dat wil zeggen dat ze opgesteld moesten worden binnen bereik van de verdedigende

boogschutters, ze waren bovendien niet erg nauwkeurig. Het in de veertiende

eeuw ontwikkelde vuurgeschut was nog weinig effectief. Men kende de kleine

handvuurwapens of loodbussen, die men op de schouder legde en waarmee loden

kogels tot 6 cm over niet al te grote afstand konden worden afgeschoten. De kleine

steenbussen voor stenen kogels tot ca. 50 kg, de vogelaars, hadden een bereik van

450-600 m maar weinig kracht, zodat de kogels vaak op de muren afketsten. De

grote steenbussen of bombarden, waarvan er in het Hollandse leger maar zeer wei

nig waren, konden met meer kracht kogels van 400 kg over een afstand van 600 m

schieten. Door de zeer ingewikkelde wijze van laden kon men echter slechts één

tot twee schoten per dag afvuren.

Bij de militaire campagnes voor het beleg van Gorinchem in 1402 en voor het

beleg van de kastelen Hagestein en Everstein in 1405, waren er respectievelijk 6.000

en 5.000 man van het Hollandse leger in het veld. Dat waren voor die tijd grote

aantallen, zoals onder andere blijkt uit de grootte van de Engelse legers in de Hon

derdjarige oorlog, die zelden groter waren dan 10.000 man." Dat de Hollandse le

gers, ondanks hun grote overmacht, weinig succes boekten, valt enerzijds te verkla

ren uit de reeds genoemde geringe effectiviteit van de aanvalswapens, maar ander

zijds ook door de sterke verdedigingswerken van de burchten en steden. Gorin

chem, met haar ongeveer 2.000 m lange stadsmuur en brede gracht, zeven stads

poorten en achttien waltorens, extra bolwerken en een verdedigde singel, kon elke

aanval doorstaan. Ook de burchten met woontoren op het binnenhof en zeer dik

ke muren om binnenhof en voorburcht waren goed bestand tegen elke aanval. Zo

als reeds opgemerkt was het ridderleger van weinig betekenis bij een beleg. De

heervaart voor stadslegers was voor zes weken verplicht. Bij langere perioden zon

den de steden een gedeelte van hun troepen, dat dan na zes weken werd afgelost

4 K.B. McFarlane, War, the economy and social change in K.B. McFarlane, England in the fifteenth century

Collected Essays (Londen 1981) 139-149, aldaar 140; J. Barnie, War in medieval society Social values and the

Hundred Years war, 1377.99 (Londen 1974) 9.

VIII. Slotbeschouwing 215

door een ander deel. Dat wisselen ging vaak met hiaten en niet iedereen kwam op

dagen. De ridders trokken soms ook voor korte perioden naar huis om dan, na

een aanmaning, al of niet terug te komen. De boeren lieten in de oogsttijd vaak

verstek gaan. Het was dus een komen en gaan van manschappen. Elk stadsleger

had zijn eigen leiding, of er enige coördinatie tussen de stadslegers was, is onduide

lijk, alleen huurlingen waren goed georganiseerd en bovendien bleven zij net zo

lang als ze betaald werden. Ze vochten in groepen van 25 man onder een hoofdman

en ongeveer twaalf hoofdmannen stonden daarbij onder bevel van één kapitein.

Het was om die redenen dat graaf Willem v1 in de gehele oorlog gebruik maakte

van huurlingen als aanvulling op de stadslegers en vanaf 1408 voor alle garnizoenen

en militaire acties alleen nog maar huurlingen inzette.

Vooral gedurende de militaire campagnes waren de uitgaven voor de legers zeer

hoog. De ridders, die voor heerdienst persoonlijk werden opgeroepen met hun

'lansen bestaande uit twee gewapenden en een knecht per lans, ontvingen in de

Arkelse oorlog, ook al duurde de campagne lang zoals in 1405, geen daggeld. Het

ridderleger werd wel op kosten van de graaf gevoed. In Hagestein kostte dat perman

en per dag 15 groten Hollands, inclusief 8 groten voor wijn. De stadslegers werden

door de steden betaald, meestal zorgden de steden zelf voor het voedsel. De kosten

voor vervoer, voedsel en sommige wapens bedroegen in totaal ongeveer 9-10 groten

Hollands per mandag. Soms, als geen voedsel werd verstrekt, ontvingen de gewa

penden 8-10 groten Hollands per mandag. De gewapende huurlingen, die voor

eigen voedsel moesten zorgen, ontvingen 5-7 groten Hollands soldij, een hoofd

man 8-12 groten en een kapitein, afhankelijk van zijn status, 10-54 groten per dag.

Deze bedragen liggen geheel in lijn met vergelijkbare gegevens voor het Franse en

Engelse leger.“

De uitgaven voor de Arkelse oorlog bedroegen voor de drie graafschappen Hol

land, Zeeland en Henegouwen in totaal 265.000 nobel of gemiddeld 24.000 nobel

per jaar. Ter vergelijking kunnen de gemiddelde uitgaven van Engeland in de Hon

derdjarige oorlog dienen, die 210.000 nobel per jaar beliepen, ongeveer negen maal

meer.” Zowel in de graafschappen als in Engeland waren de oorlogsuitgaven veel

hoger dan het 'normale inkomen van de graaf of koning in vredestijd. Die extra

uitgaven werden in de Arkelse oorlog voornamelijk betaald door de steden, in de

5 M. Rey, Les Finances royales sous Charles v1. Les causes du déficit 1388-1413 (Parijs 1965) 406, vermeldt dat

omstreeks 1400 een gewapende in het Franse leger ongeveer 220 pond Tournoois per jaar, of 18 groten Hol

lands per dag kostte. Dit was inclusief alle vervoer, voedsel, wapentuig en bouwkosten van versterkingen en

burchten.

6 Rey, Finances royales, 403 geeft de soldij voor het Franse leger omstreeks 1400. Door mij omgerekend in

groten Hollands bedraagt de soldij per dag voor een gewapende 7-8 groot, een hoofdman 12-16 groot en een

kapitein 30-40 groten. M. Powicke, Military obligation in medieval England. A study in liberty and duty (Ox

ford 1962) 210-211 en H.J. Hewitt, The organization of war under Edward III, 1338-1362 (Manchester/New

York 1966) 36, geven ongeveer dezelfde bedragen voor gewapenden en hoofdmannen in het Engelse leger

omstreeks 1350-1380.

7 McFarlane, War, 142.

216 VIII. Slotbeschouwing

vorm van directe en indirecte belastingen (beden en accijnzen) en leningen aan de

graaf. In Engeland, dat relatief minder geürbaniseerd was dan Holland, kregen de

boeren en landeigenaren relatief het grootste deel van de lasten toegeschoven in de

vorm van directe en indirecte belastingen. Daarbij zorgde de belasting op de wol

export er echter voor dat ook de Vlamingen, Italianen en zelfs Fransen aan de En

gelse oorlogsuitgaven minstens voor een kwart mee betaalden.* Ter aanvulling

leende de koning voornamelijk van Italiaanse bankiers, Engelse adel, kerk en

kooplieden.” Om aan het geld te komen voor de leningen aan de graaf sloten de

steden in Holland, Zeeland en Henegouwen wel leningen bij rijke kooplieden en

Lombarden, maar vooral verkochten zij lijf- en erfrentebrieven.De graaf garan

deerde hierbij soms de rentebetaling, die meestal 10% bedroeg. De leningen van

de Engelse koningen werden, na goedkeuring van het parlement, meestal aange

gaan met de opbrengst van belastingen als garantie of met een hoge (woeker)rente

van 25-30%, die meestal in een overeenkomst (chevisance) verborgen was.1° Ook

de Franse vorsten leenden voor de oorlog, voornamelijk bij de hogere koninklijke

ambtenaren, die dan zelf, veelal door uitpersing van de bevolking, voor het te lenen

geld moesten zorgen. Pas na 1400, toen de nood hoog was en de schatkist leeg, werd

er ook geleend bij Italiaanse bankiers.”

Zowel in Engeland, Frankrijk als in Holland, Zeeland en Henegouwen hanteer

den de landsheren dus dezelfde methode om de oorlogsuitgaven te kunnen betalen:

de benodigde gelden werden verkregen uit directe en indirecte belastingen en aan

vullende leningen. In Engeland lag daarbij de druk voornamelijk op de boeren en

landeigenaren, in Frankrijk op steden en boeren en in Holland, Zeeland en Hene

gouwen voornamelijk op de steden.

Zo op het eerste gezicht lijkt het dat in Engeland en Frankrijk een andere tech

niek werd toegepast om geld te lenen. De Engelse en Franse koningen leenden di

rect van grote kapitaalkrachtige bankiers en kooplieden. Graaf Albrecht en graaf

Willem v1 leenden nauwelijks direct bij bankiers, wisselaars of Lombarden, maar

verzochten de steden om extra bijdragen. De graven móesten wel terugvallen op

de steden omdat er in Holland en Zeeland nauwelijks rijke Italiaanse of Hanze

bankiers en kooplieden te vinden waren. Bovendien konden de graven aan de geld

schieters slechts weinig interessante waarborgen geven. De steden waren dus de aan

gewezen bronnen, die hiervoor dan zelf weer moesten lenen en dit voornamelijk

deden door verkoop van rentebrieven, vooral in Vlaanderen en Brabant. Wellicht

8 E.B. Fryde, 'The financial policies of the royal governments and popular resistance to them in France

and England, ca.1270-ca.1420 als hoofdstuk 1 in E.B. Fryde, Studies in medieval trade andfinance (Londen

1983), de pagina's genummerd 824-860, aldaar 840-841. Zie ook McFarlane, War, 144.

9 K.B. McFarlane, The loans to the Lancastrian kings: the problem of inducement' in K.B. McFarlane,

England in the fifteenth century Collected Essays (Londen 1981) 57-78, aldaar 58 en Fryde, Financial policies,

839-841.

10 Fryde, Financial policies, 839 en McFarlane, Loans, 72-77.

11 Fryde, Financial policies, 828-830 en 858.

VIII. Slotbeschouwing 217

hebben de steden in Engeland en Frankrijk ook wel moeten lenen voor hun bijdra

gen aan de koningen. Voor een stad als Toulouse is bijvoorbeeld bekend dat zij in

1404/05 van de totale stadsuitgaven van 4600 nobel,90% voor oorlogsuitgaven aan

de koning betaalde.” De stad zal in dat geval ook wel hebben moeten lenen.

Vanwege de Arkelse oorlog waren de financiële lasten voor de steden zeer hoog.

Om gemiddeld 24.000 nobel per jaar voor de oorlogsuitgaven op te kunnen bren

gen, moesten de steden hun normale inkomsten uit stadsgoederen, accijnzen, tol

en marktgelden, enz., tot ongeveer het dubbele ervan, aanvullen met extra belastin

gen, leningen en verkoop van rentebrieven. De oorlogsuitgaven bedroegen voor

de steden 50-60% van hun totaleinkomen of ongeveer 100-120% van hun 'normale'

inkomen in vredestijd. Dit was echter nog niet alles want er moesten ook renten

betaald en leningen afgelost worden. Dit bracht de oorlogsuitgaven op 60-80% van

het totale stadsinkomen ofop 120-160% van het normale inkomen in vredestijd.”

Dat de steden sterk inteerden, is duidelijk. Het ene gat stopte men vaak met het

andere door een oude lening met een nieuwe af te lossen. Doordat er geen continuï

teit is in de stadsrekeningen van het begin der vijftiende eeuw, is het niet na te gaan

of het hoge uitgavenpeil van de steden na de oorlog werd gehandhaafd. Andere ge

beurtenissen, zoals bijvoorbeeld in Holland en Zeeland de strijd om de opvolging

van graaf Willem vi, veroorzaakten voor de steden vanaf 1417 weer extra uitgaven,

die een vergelijking met de periode van de Arkelse oorlog onmogelijk maken.

In 1402 en 1405 zegde de graaf wel toe voor de aangegane leningen de rente te

vergoeden uit de inkomsten van zijn domeinen in Kennemerland, West-Friesland

en Noord-Holland. Van enige afbetaling van de leningen of rentebetaling aan de

steden valt gedurende de oorlogstijd echter geen spoor te ontdekken: noch in de

tresoriersrekeningen, noch in de rentmeestersrekeningen van Noord-Holland en

Kennemerland-Friesland is er iets over te vinden". Het kan zijn dat de aflossingen

en rentebetalingen verricht zijn in de vorm van belastingverlaging, iets wat in de

saldirekeningen niet is terug te vinden. Opvallend is namelijk dat in 1402 en 1405

dezelfde grafelijke goederen vermeld worden als garantie voor de rentebetaling.

Het is daarom mogelijk dat in 1405 de leningen van 1402 reeds waren afgelost. In

dat geval wogen de lasten van de steden minder zwaar dan hierboven aangegeven.

Daar staat tegenover dat uit de tresoriersrekeningen van 1413/14 en 1414/15 (die

12 Ph. Contamine, “Les fortifications urbaines en France à la fin du Moyen Age: aspectsfinanciers et écono

miques, Revue Historique 260 (1978) 23-47, aldaar 35.

13 Zoals hierboven vermeld, blijkt dat waarschijnlijk ook voor enige steden in Frankrijk te gelden, zoals

het voorbeeld van Toulouse laat zien (zie noot 12).

14 AGH 1479-1487, de rentmeestersrekeningen van Noord-Holland met een hiaat van 31 december 1407 tot

10 maart 1409; AGH 1573-1584, rentmeestersrekeningen van Kennemerland-Friesland met een hiaat van 24

december 1409 tot 24 december 1410. De grootte van de ontvangsten en uitgaven verschilt niet veel van jaar

tot jaar, met uitzondering van die enkele jaren waarin de graaf om een extra bede verzocht (1405, 1407 en

1412).

218 VIII Slotbeschouwing

van 1412/13 ontbreekt) blijkt dat toen pas vele oude schulden door de tresorier

werden afgelost.”

Bij de hierboven beschreven uitgaven van de steden kwamen nog andere, niet na

der te kwantificeren, financiële lasten. Zo was er bijvoorbeeld gedurende de mili

taire campagnes een verlies aan handel. In 1403 kwam graaf Albrecht al overeen

met de tollenaren van Woudrichem en Schoonhoven dat, vanwege de inkomsten

verliezen, de tol niet langer op pacht maar op rekening gehouden zou worden."

Na 1407 werd de situatie nog slechter doordat de rivier herhaaldelijk voor de

scheepvaart werd afgesloten, was het niet door Holland, dan wel door Gelre. Ook

was er sprake van schade aan de landbouw en, omdat mankracht voor het leger

werd opgeroepen, verlies aan produktie, ook in de nijverheid.

Er waren voor de steden ook positieve factoren. Als de graaf om beden of lenin

gen verzocht, werd er onderhandeld, niet alleen over de grootte en rente maar ook

over een vorm van beloning. Herhaaldelijk wordt vermeld dat de steden, bij het

schenken van de rente of de uitstaande lening, enige vrijheden verkrijgen. Een

voorbeeld van zo'n schenking is de lening, aangegaan in 1407, waarbij aan de steden

van Holland en Zeeland tolvrijdom in Woudrichem en Heusden werd geschon

ken.” Men krijgt echter de indruk dat de graaf zich niet altijd aan zijn woord hield,

of als hij dat wel deed, slechts voor korte tijd. Sommige vrijheden werden wel meer

malen geschonken. Met de vrede van 1412 waren de handelsbelemmeringen op de

Lek en Merwede opgeheven en kon de handel weer opbloeien. Toch beliep de op

brengst van de tol bij Woudrichem in 1413/14 nog niet meer dan 540 nobel. Pas

in 1414/15 bereikte de tolopbrengst weer zijn oude niveau van ongeveer 1200 no

bel per jaar.

Over de gevolgen van de oorlog voor de ridderschap valt maar weinig te zeggen.

Er zijn geen bronnen met gegevens over de financiën van de edelen die meestreden

in de oorlog. Slechts enkele terloopse mededelingen in de tresoriersrekeningen ma

ken duidelijk dat de ridderschap slechts door voeding voor zijn diensten betaald

werd. Dit is in tegenstelling tot de Engelse en Franse ridderschap in de Honderdja

rige oorlog. In die legers werd de adel rijkelijk betaald. Voor het Franse leger zijn

de soldijlijsten van omstreeks 1400 bekend. Daaruit blijkt dat een baanderheer,

naast de voeding, ongeveer driekwart nobel per dag ontving, een ridder (geen kapi

15 Uit de tresoriersrekening AGH 1267 over 1413/14 volgt dat ongeveer 15.000 nobel van bijzondere inkom

sten (bede, 50e penning voor de welgeborenen, een bijdrage van de ridderschap, extra inkomsten door ver

koop van goederen en vrijheden) gebruikt werd voor het aflossen van oude schulden. In de volgende treso

riersrekening AGH 1268 over 1414/15 wordt nauwelijks meer voor oude schulden betaald. De uitgaven en

inkomsten zijn dan ook weer terug op het oude niveau: 'normale inkomsten van ca. 17.500 nobel en bijzon

dere inkomsten 4100 nobel per jaar. Bij bovenstaande dient opgemerkt te worden dat op Pasen 1412 de Engel

se nobel10,4% lichter werd. De opgaven in de tresoriersrekening zijn, om te kunnen vergelijken, hiervoor

gecorrigeerd.

16 AGH 201 f. 40'.

17 W. Prevenier en J.G. Smit, Bronnen voor de geschiedenis der dagvaarten van de Staten en steden van Hol

land voor 1544, deel I 1276-1433. Tweede stuk. Teksten Rop Grote Serie 202 ('s-Gravenhage 1987) 418.

VIII. Slotbeschouwing 219

tein) eenderde nobel en een kapitein een halve nobel." Vooral in de eerste fase van

de Honderdjarige oorlog ontving de Engelse ridderschap bovendien een groot deel

van de buit die in die 'war of raids gemaakt werd.”De ridderschap uit de drie graaf

schappen – de Henegouwse ridders streden mee tot 1406-kon niet in buit delen

want die was er nauwelijks. Ook speelden de ridders, militair gezien, geen enkele

rol van betekenis, wat hun status niet ten goede kwam. De steden, die het geld voor

de oorlog verschaften, wisten hun positie bij de graaf, ten opzichte van de ridder

schap, te versterken. Zo kon de graaf de ridderschap in 1408 dwingen mét de steden

soldij voor de huurlingen te betalen en in 1410 ook mee te betalen aan het morgen

gelden de honderdste penning. Het lijkt erop dat de ridderschap niets bij de oorlog

gewonnen heeft, maar er waarschijnlijk op achteruit is gegaan. Dit is in tegenstel

ling tot de Engelse ridderschap, die zeer verrijkt uit de oorlog kwam en ook tot

de Franse adel die, ondanks een oorlog met grote verwoestingen op eigen grondge

bied, zich in die tumultueuze tijd door allerlei, vaak frauduleuze, handelingen ten

koste van de koninklijke schatkist wist te verrijken.”

Aan het einde van de oorlog had graaf Willem bereikt waar hij op uit was ge

weest: Arkel was uitgeschakeld. Daarvoor was echter wel elf jaar oorlog gevoerd.

De indruk bestaat dat die oorlog niet persé zolang had behoeven te duren. Jan van

Arkel was immers in 1406 al grotendeels uitgeschakeld. Willem van Arkel wilde

toen vrede. Toen in 1409 de Arkels hun bezit aan de hertog van Gelre hadden opge

dragen, ondernam die ook talloze vredespogingen. Het lijkt er daarom op dat de

grote haat die Willem ten opzichte van Jan van Arkel koesterde en waarschijnlijk

ook zijn eer hem ertoe bewogen de strijd te winnen en die daarom tot het bittere,

lees kostbare, einde voort te zetten. Omdat het Hollandse leger echter niet in staat

was om beslissingen af te dwingen, kon dat einde alleen bereikt worden door aan

houdende druk, een slijtageslag waarbij de weerstand van de partijen op de proef

werd gesteld, en door politiek overleg. De oorlogsuitgaven werden echter voorna

melijk naar de steden doorgeschoven en graaf Willem zelf kende geen financiële

druk. Zoals hierboven beschreven, wist de tresorier Willem Eggert na de oorlog,

door middel van bijzondere inkomsten als meerjarige bede, verkoop van vele grafe

lijke goederen, vrijheden en handvesten, het grootste deel van Willems schulden

af te lossen.

De rol van de hertog van Gelre, Reinald Tv, is onduidelijk gebleven. Na tot 1406

alleen maar pogingen tot bemiddeling tussen Arkel en Holland gedaan te hebben,

verklaarde hij in 1407, toen de Arkels dreigden ten onder te gaan, na goedkeuring

18 Rey, Finances royales, 403. De Engelse ridderschap, vooral zij die de leiding hadden in het leger en/of

troepen leverden op contract ('indenture') werden hiervoor ruimschoots beloond met land of opbrengsten

uit land en belastingen (Powicke, Military obligation, 171-172).

19 McFarlane, War, 141; Barnie, War in medieval society, 34-37.

20 McFarlane, War, 148; Rey, Finances royales, Troisième partie. Les causes d'un déficit, p.570-607 en Fry

de, Financial policies, 858.

220 VIII. Slotbeschouwing

van ridderschap en steden, Holland de oorlog. In de periode van 1408 tot 1412

vond er nauwelijks enige strijd plaats en toen de oorlog dreigde echt te beginnen,

sloot hij vrede en deed hij afstand van de Arkelse bezittingen die hem in 1409 waren

opgedragen. Was dit onder invloed van de Gelderse steden, die hun scheepvaart,

en daarmee hun handel, op de Waal en de Zuiderzee belemmerd zagen? Of zag de

hertog geen heil in een oorlog die nog slechts ging om het zeer kleine bezit van

Gorinchem met het omliggende land, dat bovendien geheel door Holland omsin

geld was?

In de inleiding tot deze studie zijn verscheidene vragen gesteld, waarvan de mees

te beantwoord konden worden. Een enkele vraag, en ook gedurende de studie op

gekomen nieuwe vragen, konden echter niet alle volledig en eenduidig beantwoord

worden: er ontbraken teveel gegevens. Een vraag die bijvoorbeeld blijft intrigreren

is, waarom Arkel door middel van een oorlog uitgeschakeld moest worden. Waren

er geen andere, minder onbesuisde, middelen om dat te bereiken of hadden graaf

Albrecht en Willem van Oostervant geen oorlog met Arkel verwacht en aangeno

men dat Arkel zich op zijn allodiaal bezit, dat met slechts twee relatief kleine ste

den economisch niet erg sterk stond, nagenoegzonder enig verweer, zou terugtrek

ken? Werden zij, en de steden die Albrecht steunden, daarom verrast door Arkels

ontzegbrief? Het lijkt toch duidelijk dat Arkel, veel sterker dan een Pouwels van

Haastrecht of Brunstijn van Herwijnen, zich zou verzetten. Ook kan men zich

afvragen waarom na de eerste schermutselingen, de vete in het voorjaar van 1402

niet op de toen gebruikelijke wijze door een zoen kon worden opgeheven, maar

een beleg op grote schaal georganiseerd moest worden. Was het om glorie te beha

len na de weinig succesvolle Friese oorlog, of waren toch de gekwetste eer over

de verbanning in 1393 van de 'ouderwets feodale Henegouwse ridder, die Willem

van Oostervant was, en de daardoor gekoesterde haat voor de bewerker van die ver

banning, de geduchte Jan van Arkel, de voornaamste drijfveren voor de oorlog?

Een oorlog die zijn stempel zo zou drukken op de graafschappen en geen ruimte

meer liet aan graaf Willem voor enige buitenlandse politiek en voor steun aan zijn

zwager hertog Jan van Bourgondië. Een oorlog die ook de handel aanzienlijk hin

derde en de steden daarbij onder zware oorlogslasten gebukt liet gaan. Had Devil

lers dan toch gelijk met zijn citaat uit een anonieme kroniek: “Le duc Guillaume

avait voué une haine implacable à ce vassal félon'?21

21 L. Devillers, 'La guerre de Hollande de 1401 à 1412, Compte Rendu desséances de la Commission Royale

d'Histoire ou Recueil de ses Bulletins 4 Série 12 (1885) 192-244, aldaar 204.

Summary

The Arkel war, 1401-1412

Political, militaryandeconomical aspects

In the early fifteenth century the major event in the political history of the county

of Holland was the Arkelse oorlog (Arkel war), fought between 1401 and 1412 by

Albrecht of Bavaria, count of Holland (and Zeeland and Hainault), and his son

William of Ostrevant (the future Count William vi), againstJohn v, lord of Arkel.

During this periodHolland was supported by the counts of Cleve, whilst the town

of Utrecht backed Holland during the first four years of the war. The bishop of

Utrecht entered the war on Holland's side during the latter half of 1405. John of

Arkel was more or less on his own until the autumn of 1407 when his brother-in

law Reinald Iv, duke of Guelders, declared war on Holland in support of Arkel.

When, in 1409, the Arkelsreceded into the background the war was fought mainly

between Holland and Guelders.

John of Arkel came from a noble family with much of its property as allodium

in the Land van Arkel and the Land van der Lede with the towns of Gorinchem

and Leerdam, an area bordering on Holland, Guelders and the bishopric ofUtrecht.

In seven generations spanning 150 years the lords of Arkel had become very wealthy

by, among other things, financing the development of land in the 12th and 13th

century and providing military and financial support to the counts and dukes of

Holland, Guelders and Brabant. They also increased their wealth by marrying into

rich families. John v of Arkel married Johanna of Gulik (Juliers), the sister of the

dukes ofGuelders, William 1 and Reinald Iv. By doing so, John v obtained the Land

van Mechelen (Malines) in Brabant, an area of 35,000 ha (87,500 acres), as dowry.

Around the year 1400 the Arkels ruled over at least 11,000 ha (27,500 acres) of

fertile land, 7,800 ha (19,500 acres) as allodium and the remainder as fiefs, mainly

in Holland. These figures do not include the relatively small property of Pierre

pont in the county of Bar in the northeast of France, the land in Zeeland which

was still waiting to be developed, and the Land van Mechelen which Arkel had

mortgaged. At the land prices then current, the value of the estate amounted to

some 132,500 nobles. The yield of this estate, together with the income from at

least twelve manors, numerous rents, tithes and toll-duties and several important

offices held by Arkel, would have provided him with an annual income roughly

equal to the receipts of the treasurer of Holland and Zeeland in 1400, ie. 15,000

222 Summary

nobles. In view of their wealth and the size of their income it is no wonder the

Arkels had much political influence in the county of Holland and were able to live

ingreat splendour. Their court for instance included a treasurer, several stewards,

clerks, a herald and pipers.

Politically they had been among the leading members of the Kabeljauwen (Cod

party) since 1351 and had assisted in bringing William v of Bavaria to the seat of

the counties of Holland and Zeeland. Otto, lord of Arkel, the father ofJohn v of

Arkel, had stood in great favour with Albrecht of Bavaria, then ruwaard (proxy)

for William v. In 1385, when he was only 23 years old, John of Arkel had already

become a member of Albrecht's Council. When in 1392/93, following the murders

of William Cuser and Aleid of Poelgeest, the hostilities between the Kabeljauwen

and the Hoeken (Hook party)flared up again, the Kabeljauwen won and were able

to dominate Albrecht's government. William of Ostrevant, who had been sym

pathetictothecause of the Hoeken, incurred the displeasure of his father, andJohn

of Arkel became deputy-leader of the Council, and the first man under Albrecht

and treasurer of Holland and Zeeland. Because of his position however, Arkel made

many enemies, not only the Hoeken but also other nobles who considered Arkel

too dominating. Albrecht's son William considered Arkel a competitor for Albrecht's

favours and consequently a mighty enemy.

When in 1394 William was reconciled with his father, one of his first acts was

intended to undermine Arkel's position. In that year he signed a treaty with the

count of Cleve for mutual support against Arkel. Then he started to work on the

removalfrom power oftwo of Arkel's main supporters. In 1396PouwelsofHaastrecht

lost his position, followed in 1397 by Brunstijn of Herwijnen. To this end it was

arranged that they first lost their offices and were then charged with real or fic

titious financial malversations. This was followed by proceedings against them

resulting in their losing their fiefs and being exiled from the counties. When in 1400

William of Ostrevant considered himselfstrongenough to move, he dealt withJohn

of Arkel in the same way. First Arkel lost his important offices and was ousted from

Albrecht's Council. Then in early 1401 there followed a charge of unknown con

tent but apparently sufficiently severe to enable proceedings to be brought against

Arkel. The result was a sentence of loss offiefs and exile from the counties. These

proceedings were first instituted in Zeeland and led by William and then in June

1401 in Holland, led by Albrecht. However, Arkel was a man of great wealth and

power and he decided not to fleeto Guelders or Brabant, as Pouwels of Haastrecht

and Brunstijn of Herwijnen had done, but to stay and fight the sentence. On August

21st 1401 he declared war on Albrecht and William.

This war was not a revival ofhostilities between the Kabeljauwen and the Hoeken,

as not one member of the Kabeljauwen supported Arkel. Also, the war had not

started because, as has been suggested, Arkel tended increasingly towards Guelders.

Arkel did not have any hand in the politics of Guelders, his property in Guelders

Summary 223

amounting to only 5% of his total estate, and in 1401 it was highly unlikely that

John of Arkel's son William would be a candidate for the succession of Reinald

Ivas duke of Guelders. At that time William 1 was duke of Guelders and his brother

still had to succeed him. Also, Holland had no territorial claims on the allodium

of Arkel. No, the most important reason for the fight against Arkel was William

of Ostrevant's wish to rid himself of his competitor and enemy before he would

succeed his old father as count of Holland.

The towns in Holland and Zeeland were prepared to support the count in his

fight against Arkel. For a long time the towns had used the principal town of the

'Land van Arkel, Gorinchem on the river Merwede, as a transit port for goods go

ing up and down the river to and from Germany and Brabant, in order to avoid

paying the heavy staple duties at Dordrecht. However, in March 1401, Albrecht

had considerably reduced these duties, thus removing the need for the towns to

use the port of Gorinchem. By charging toll-duties, Arkel now formed nothing

but a hindrance to their trade. The same was true for the town of Utrecht, whose

trade was similarly hindered by Arkel operating from his castles on the river Lek,

Hagestein and Everstein.

The Arkel warforms atypicalexample of medieval warfare with its short military

campaigns alternating with long periods of truce. As violations of the truce were

numerous, negotiations and arbitrations were almost continuously taking place.

The eleven years of war saw only three periods of fighting on a major scale.

In 1402 the castle and town of Gorinchem were besieged. The army of the count

ofHolland consisted of some 6,000 men whosurrounded the town and castle. The

defenders numbered2,000 at most. However, the artillery on both sides was limited

in effect and the main events of the siege were the sorties of the defenders directed

against the bulwarks of the enemy, during which they managed to capture a num

ber of knights of Holland, Zeelandand Hainault. The siege ended after twelve weeks

without success for Holland. The period that followed was an uneasy one for both

sides. This came to an end when in October 1403 atruce was negotiated for a period

of one month with extensions every month until May 1404, when a truce for four

years was negotiated following mediation by John of Bavaria, the second son of

Albrecht and bishop-elect of Liège. In December 1404 however, Count Albrecht

died and the truce was violated. The new Count William vI implied that this was

John of Arkel's fault, but facts indicate that it was William's doing. Indeed on

Christmas Day 1404 he already requested an extra tax, to run for several years, with

the purpose as he explained, of financing his fight against Arkel. In January 1405

he also renewed the treaty with the town of Utrecht against Arkel.

Small bodies of men at arms from Holland started to burn and plunder and at

the end of February Arkel retaliated by attacking Woudrichem, one of the main

towns to levy toll on the river Merwede, across the river from Gorinchem. Follow

ing the attack, Count William started to make full scale preparations for another

224 Summary

fight: laying siege to Arkel's castles on the south bank of the river Lek, Hagestein

and Everstein. In March, Holland commenced the construction of a blockhouse

between the town of Vianen and Hagestein. The count also called out “heervaart'

for April (a feodal levy based on the obligation for towns and peasantry to serve

in the count's army for six weeks without pay)and, together with hisally the town

of Utrecht, laid siege to the castles. After six weeks, when another three block

houses had been built, the army returned home, leaving some 400 mercenaries in

the blockhouses to maintain the blockade on the castles. However, Arkel succeeded

in providing his castles with large amounts ofsupplies, thus forcing Count William

to lay another siege. In August 1405 the count called out a large army, but as it was

harvest time many failed to show up. Only after repeated requests did he manage

to bring together some 5,000 men by September. This number included the army

ofsome 1,000 men from the town of Utrecht and the vassals the bishop of Utrecht

brought with him, and 800 mercenaries. Additional blockhouses were built, all of

them connected by means of a wide ditch and an earthen wall topped with wattle

fences. Behind this so called 'tuin' (fence) the militia from the towns and the mer

cenaries were encamped. In spite of the facts that William's army heavily outnum

bered the besieged and that the count had brought with him a substantialartillery

offour or five large steenbussen (bombards) and at least thirty smaller pieces call

ed vogelaars (veuglaires), no direct military result could be obtained. It was only

because of starvation and the cold winter weather that the castles were forced to

surrender at the end of December in 1405.

There now followed a period of truce, extended over and over again for short

periods until April 1407 when Count William was unexpectedly able to take posses

sion of the Land van Arkel and the Land van der Lede including Gorinchem

and Leerdam. After five years of war which had constituted a heavy financial burden

and had hindered trade, many citizens of Gorinchem had become discontented with

the Arkels and wanted peace with Holland. In additionJohn of Arkel and his only

son William could not agree on the strategy to follow. The father wanted to contin

ue the war, whilst the son wanted to negotiate for peace. In 1406 the discontented

people joined forces with William of Arkeland were able to expel his father. How

ever, since peace negotiations with the count of Holland remained without result,

William of Arkel was also expelled in February 1407, andthe citizens of both Gorin

chem and Leerdam commendedthemselves to the care of Count William. The count

offered the towns generous charters and donated 12,000 nobles to those citizens

who had brought about the transfer of the towns.

In September 1407 however, Gorinchem and the Land van Arkel were again

lost when William of Arkel surprised the town with a small body of armed men

from Guelders. Count William then assembled his troopstorecapture Gorinchem

but was halted when Reinald Tv, duke of Guelders, declared war on him. Troops

of both sides were sent to Gorinchem but did not clash, after they had supplied

Summary 225

Gorinchem with new provisions, the duke of Guelders and his army retreated. The

situation now became unclear. Count William sent mercenaries to the fortresses

and castles around Gorinchem and both the count and the duke called up their

armies of knights andtown militia. No fighting took place however, and an uneasy

truce was once again established. During this period, which lasted until April 1409,

both sides built fortresses and bulwarks east of Gorinchem and blocked the river

Merwede for all shipping.

In April 1409John of Arkel decided to renounce his rights on the Land van Arkel'

and Gorinchem and dedicated his allodium to the duke of Guelders. It is most like

ly that he was forced to do so, being completely surrounded by his enemy and at

the end of his financial resources. Count William could not accept this transfer,

but his brotherJohn of Bavaria was able to mediate another truce to last until Easter

1412 (April 3rd). In spite of several minor violations the truce held until spring

1412. Then troops were again assembled, first near Gorinchem, then near the town

of Amersfoort. There had already been skirmishes between Guelders and Amersfoort

since 1408. In that town, which came under the jurisdiction of the bishopric of

Utrecht, two factions existed, one supported by Holland, the other by Guelders.

When in 1408 the faction favoured by Holland came to power, Guelders tried

repeatedly to overthrow them. Now in 1412 skirmishes again started around

Amersfoort and in the nearby Veluwe area. Troops of Holland plundered villages

in the Veluwe area and Guelders replied by plundering the property of noblessup

porting Holland.

In the meantime negotiations for peace had started. This time the mediators,John

of Bavaria and the bishop of Utrecht, Frederik of Blankenheim, were successful

and a peace treaty was signed on July 26, 1412. One of the conditions of the treaty

was the sale of the Land van Arkel including Gorinchem to the count ofHolland

for 100,000 French crowns. The Arkels again renounced all their rights. William

of Arkel signed the treaty, but his father was not allowed, or did not want, to have

part in it.

From a military point of view the war had been unsuccessful. Military campaigns

had resulted only in the surrender, andeven then because of starvation, ofthe castles

Hagestein and Everstein, the main results were achieved by diplomacy. The army

of the count of Holland, in spite of heavily outnumbering Arkel's troops, had not

been able to force any decision. About 1400 the besieged were still in a stronger

position than the besiegers.

Arms at that time consisted of personal weapons like sword, lance, spear, pike,

and bow, and siege appliances such as missile-throwing equipment and firearms.

The chivalry, mounted on their chargers and armed with a two-handed sword with

double-edged blade or with a so-called hand-and-a-halfsword with a sharply taper

ingblade used for thrusting, lance and dagger, did not play any role during a siege.

At most they could, dismounted, command the bodies of men at arms. Of those

226 Summary

the archers with longbow and crossbow were the most effective. The other men

with their axes, clubs, pikes and such were used as diggers, sappers, and for attacks

on the walls of the town or castle by battering or mining.

The trebuchet was still in use as the missile-throwing weapon. It could throwstones

of 50 to 250 kg over a distance of some 250 m. However, the trebuchet was not

very accurate and was therefore mainly pointed at 'soft targets like gate doors and

the tops of battlements.

In the course of the fourteenth century firearms were developedandaround 1400

three types were available in Holland. In the first place the hand-firearm, the lood

bus, which was fitted with a wooden or iron tailpiece and was supported on the

shoulder or on a wall. Leadballshot of calibres up to 6 cm could be fired. The next

type was the vogelaar or veuglaire, a cannon shooting stone balls of up to some

50 kg in weight. The cannon consisted of a barrel and exchangeable gunpowder

chambers and was usually supported on a wooden trestle or block. Its range was

about 450 to 600 m. The largest type of cannon was the 'grote bus or bombard,

which could project stone balls of 250-400 kg over distances of some 600 m. The

bombardhadafixed gunpowder chamber, and loading the bombardwith gunpowder,

sealing the chamber and inserting the cannonball was a very complicated and time

consuming business. These weapons managed only one or two shots per day. Since

the cannon were mostly made of steel hoopsforged together, andtherefore not very

strong, they could easily burst. Consequently only a relatively weak gunpowder

mixture could be used.

Until 1408 the army of the count of Holland was composed of a considerable

body of knights combined with the militia ofthe towns, if necessary complemented

with mercenaries and peasants for digging. The knight-vassals were called out on

a personal basis and had to bring with them a certain number of lances'. About

1400 in Holland a'lance usually consisted oftwo mounted men at arms and avalet.

The number of lances to be brought depended on the wealth of the knight in ques

tion. The militia of the towns was called out by heervaart. Everytown had to sup

ply a certain number of men between 20 and 60 years of age for a period of six

weeks. When the men were required over longer periods, the town quota were split

and called out in succession. The relieve hadto take place every six weeks and often

the old troops had left before the fresh troops arrived, if they arrived at all. More

over the training of these troops left a lot to be desired. Thus the use of the “heer

vaart to call out the town militia had many disadvantages. It was as a result of this,

that from 1408 onwards the count used mercenaries for the garrisons of his castles

and fortresses. They were well-trained and, provided they were paid, stayed as long

as one wished. These mercenaries, some of them English archers, were organized

in groups of 25 men undercommandofa'hoofdman, asergeant. Usually the town

militia was called out in bodiesformed from the town quarters and the companies

of bow-men (schutten). The latter, better trained, formed the nucleus of the militia.

Summary 227

The municipality was in command. Only afew towns, like Dordrecht, Delft, Haar

lem and Utrecht, were in the possession of bombards. Most of the towns had only

vogelaars and loodbussen. These firearms were limited in effect, the bombardscould

only fire one or two shots per day and, because of gas leaks from the connection

between the gunpowder chamber and the barrel, the cannonballs of the vogelaars

did not have sufficient velocity and often glanced off the walls.

The larger towns andcastles hadstrong fortifications. This was also true for Gorin

chem, a medium-sized town with an area of27 ha and some 3500 inhabitants. The

town had a thick curtain wall of masonry and a wide moat. There were seven gates

and eighteen flanking semi-circular and rectangular wall towers. The majority of

these towers stood at the west side of the town. At the east side however, the smaller

number of towers was compensated for by twin moats with a rampart in between

and a barbican at the east gate, the Burchpoort.

The castle, which was situatedsome 600 meast of the Burchpoort, was built shortly

before 1290. It is estimated that the castle with its inner and outer ward occupied

a rectangular area measuring 70 by 80 m. The Great Tower with the Hall, three

timbered chambers, storerooms and a chapel, stood in the inner wardor courtyard.

In the outerward were located timber-framed buildingsfor the domestic staff, stores,

stables and also a horse-mill. There were three gates with drawbridges. The other

Arkel castles, Hagestein and Everstein, were similarly laid out. The heavy defenses

of the castles and Gorinchem were sufficient to repel the enemy.

It is evident that the Arkel war constituted a heavy financial burden for all parties

involved. As no data were available for Arkel, Utrecht and Guelders, the expen

diture involved in the war and the manner of its finance could only be estimated

for Holland, Zeeland and Hainault. Expenses included the keep of the army and

garrisons, the construction and repair of fortresses and castles and the purchase of

arms. In addition there were payments for ransom, reparations, rewards for nobles

who changed sides, the purchase of Gorinchem and the expenses made during the

numerous meetings and arbitrations.

During the Arkel war the chivalry did not get paid during a call-out, not even

when they had to remainforextended periods. They did however receive hospitali

ty in the count's mess. During the siege of Hagestein in 1405 the sum paid for this

per day andper man amounted to some 15 groten Hollands(0.15 noble), including

8 groten for wine. The towns took care of their own militia. Accounts from a few

towns in Holland and Zeeland over the years 1407/08 and 1412 show that the all

in man-day costs, ie. all costs paid for by the town, amounted to 9-10 groten per

militiaman. The mercenaries had to pay for their own food and arms and received

a pay of 5-7 groten per day.

In theyears 1402, 1405 and 1407/08, the war expenditure amounted to some 50,000

nobles per campaign. In the years 1401, 1403 and 1404 the expenditure was almost

nil, and from 1409 to 1412 most of the 7,000 nobles spent went towards repairs to

228 Summary

castles and the construction of bulwarks. From the accounts available it can be

calculated that the treasurer of Holland and Zeeland paid 76,500 nobles for the ar

mies and building costs and 63,600 nobles for other expenses. This is by no means

the total amount. Some treasury accounts have been lost and the same goes for the

accounts of the stewards, who also paid for some of the expenses. These additional

expenses had to be estimated. The results show a total expenditure, paid for by the

count, ofsome 170,000 nobles, or an annualaverage of 15,500 nobles. This is roughly

equal to the total expenditure of the treasurer of Holland and Zeeland during one

year of peace. The war was financed by a number of means such as grants from

the towns, additional taxes, excise duties and loans. The count borrowed mostly

from the towns, which in return received permission to sell life or hereditary an

nuities. In order to allow these additional monies to be received quickly and regularly,

the treasurer modified his collecting system several times. Thus in 1405he changed

a year-to-year tax into a tax fixed for several years and in 1408 it was decided that

no longer should the towns pay the mercenaries directly but, in order to establish

proper control, through the treasury. In 1408 the chivalry, until then exempt from

any direct financial contribution, were requested to contribute to the pay of the

mercenaries, and in 1410they were forced to contribute to the specially introduced

taxes on wealth. In addition the nobles were forced to take over personally several

outstanding debts of the count.

The towns however were saddled with what was by far the major part of the war

expenses, paid by the treasurer. These expenses had to be added to the expenditure

for their own militia, which amounted to some 95,000 nobles. The total expen

diture of the towns thus came to about 265,000 nobles. Especially in those years

of military campaigns the burden was heavy and the towns were unable to pay these

additional expenses from their normal resources. They required a doubling oftheir

income, which was achieved by loans and the sale of annuities. Thus in 1402 the

towns ofthethree counties borrowed 17,500 nobles, in 1405/06they borrowed32,000

nobles and in 1407 Holland and Zeeland borrowed another 13,450 nobles. In 1412

the towns had to extend grants to the count for the purchase of Gorinchem and

consequently had to borrow48,500 nobles. I have calculated that some 25-30% of

the towns total income went towards the militia. Together with the count's loans,

grants, increased taxes and so forth, the outlay for the war amounted to 50-60%

of the towns total income. Since about half of this total income was made up of

loans and the incomefrom annuities, interest had to be paid. Including these charges,

the overall warexpenditure of the towns amounted to 60-80% of their total income,

or 120-160% of their income excluding the loans. Needless to say that the wealth

of the towns declined considerably during this period.

For the towns of Holland and Zeeland only, the total burden amounted to 270,000

nobles, including the charges. This is about nine times the estimated normal an

nual income of all the towns in the two counties together. Since the additional ex

Summary 229

penditure could only be paid for by some kind of loan, the interest and loan

repayments increased continuously and presented an almost insurmountable prob

lem. Sometimes, when the count provided a guarantee for the interest payable, a

slight relief was obtained.

Little is known about the consequences of the war for the chivalry. Most likely

the nobles did not gain anything. They had played no military role of significance

and there had been no spoils to take home. On the contrary, they had to pay for

the mercenaries and the taxes on wealth. The towns also, as the moneylenders, had

been able to improve their position with the count of Holland, at the expense of

the chivalry.

For Count William v1the war had brought what he had wanted in the first place:

Arkel had been eliminated. However, it had taken eleven years of war to achieve

this. If we look at the facts, the long and costly war appears to have been unnecessary.

Indeed,John of Arkel was already more or less eliminated in 1407 and his son Wil

liam had tried to negotiate for peace. After the Arkels transferred their estate to

the duke of Guelders in 1409, the duke himself had also tried to establish peace

and had repeatedly requested for negotiations to start. It looks as if the war could

have been ended in 1407, or 1409 at the latest. In all probability, the hatred Count

William had fostered against Arkel and his chivalric honour' had compelled him

to fight the war to the bitter, and costly, end. Since this end could not be reached

by military force, it had to be achieved by diplomacy and the purchase of the Land

van Arkel and Gorinchem at a very high price.

Bijlagen

A. Verwerking van financiële gegevens uit de archivalia

Om een indruk te krijgen van kosten en kapitaal-vernietiging, veroorzaakt door de Arkelse oor

log, is het essentieel een inzicht te hebben in de voor die tijd geldende financiële administratie

en het muntwezen van het graafschap Holland en Zeeland, het bisdom Utrecht, het hertogdom

Gelre en van de steden in die gewesten. Van de heren van Arkel is geen administratie aanwezig,

wat ook geldt voor Gorinchem in die periode. Wel is bekend dat er in Gorinchem in die tijd

geen eigen munt was. De periode die beschouwd wordt, en dan vooral de laatste decennia van

de 14e eeuw, kende algemene muntontwaarding en vele verscheidene munten in circulatie. De

gouden munten waren vooral bedoeld voor de grotere transacties en voor de internationale han

del. Voor het lokale en regionale verkeer gebruikte men voornamelijk de zilveren munten.

A.1. De gouden munten

Nadat vanaf 1395 tot 1399, onder aandrang van de Hollandse steden, in Holland en Zeeland een

verdrag van vaste muntwaarden had gegolden, waarbij de aanmunting was stopgezet, ontstond

er, net zoals in de voorgaande perioden, een sterke muntverzwakking. Dit werd onder andere

veroorzaakt door de geldbehoefte voor de Friese oorlog. Er volgde toen op 17 mei 1401 een reva

luatie van 33 procent. Maar onder andere ten gevolge van de Arkelse oorlog ging de muntver

zwakkingin Holland door en waren in 1404 de waarden alweer 10procent gedaald. Toen Willem

v1 graaf van Holland werd, probeerde hij aan deze situatie een einde te maken door in 1405 de

muntwaarden weer op het peil van 1393 te brengen. Hij introduceerde hierbij een nieuwe gouden

munt, de engel. Van deze munt werden er maar weinig geslagen en het waren de Wilhelmusgul

dens, met de zelfde intrinsieke waarde als de Albertusgulden van 1378, die het meest in omloop

Waren.

In 1406 sloot Willem v1 een nieuw muntverdrag met de steden, waarbij tevens een muntrevalua

tie van 50 procent, tot de waarde van 1393, werd ingevoerd. Dit verdrag was voor vijf jaar geldig

en zorgde inderdaad voor een stabilisatie tot 1411. Daarna werd de Munt weer heropend en een

nieuw gouden schild, het Wilhelmusschild geïntroduceerd. De muntontwaarding begon toen

weer, te meer daar ook in Frankrijk in 1411 een devaluatie van de kroon plaats vonden in Enge

land in 1412 de nobel iets verlaagd werd.”

1 H.E. van Gelder, “De muntslag te Gorinchem, Jaarboek voor Munt en Penningkunde 67 (1980) 225.

2 H.E. van Gelder, Het Hollandse muntwezen onder het het huis Wittelsbach, II, Jaarboek voor Munt en

Penningkunde 46(1959)38, 41-42.JW Marsilje, Het financiële beleid van Leiden in de laat-Beierse en Bourgon

dische periode + 1390-1477 (Hilversum 1985) 170.

3 Van Gelder, Wittelsbach II, 42, 49-51 en Marsilje, Leiden, 174.

232 Bijlagen

In Gelre was gedurende deze tijd de muntontwaarding nog sterker. Zo was de gouden gulden

regelmatig gedaald van 23 karaat tot 12 karaat in 1402.* Men sprak dan ook over de Gelderse gul

den als de 'rode' of 'quade gulden. Hertog Reinald begon in 1402 met een nieuwe gulden, gelijk

aan de Rijnlandse of Rijnse gulden, maar veel succes had dat niet en op 23 mei 1402 volgde er

alweer een nieuwe muntordonnantie. Er kwamen toen nieuwe guldens van een waarde die weer

langzamerhand gelijk werd aan de rode gulden. Deze Reinaldusguldens werden ook wel Arn

hemse-Rijnse of nieuwe Arnhemse-Rijnse guldens genoemd."

Wat betreft het bisdom Utrecht werd in het Oversticht voornamelijk de Arnhemse gulden ge

bruikt, terwijl in het Nedersticht de Hollandse gouden munten domineerden.”

Naast deze bovengenoemde inheemse gouden munten werden ook gouden munten uit andere

gebieden gebruikt. Deze waren meer waardevast en hadden de voorkeur, speciaal voor transacties

op langere termijn. Dit waren bijvoorbeeld de Rijnlandse gulden, de Engelse nobel en de Franse

kroon. -

A.2. De zilveren munten

Ondanks de in omloop zijnde gouden munten waren het toch de zilveren munten die in het loka

le en regionale financiële verkeer werden gebruikt, hoe de bedragen in de rekeningen dan ook

werden vermeld.*

In Holland waren, naast de penning, de groot en dubbele groot of plak het voornaamste betaal

middel. Deze munten ondergingen een sterkere muntverzwakking dan de gouden munten. Het

zilvergehalte ervan daalde steeds tot er weer een revaluatie volgde en het proces weer van voren

af aan begon. Alleen ten tijde van de muntverdragen bleef de groot stabiel.

In 1405 werden er door Willem v1 ook halve- en kwartgroten geïntroduceerd. De Hollandse

kwartgroot heette 'tuinken, afgeleid van de Henegouwse dubbele groot, de tuin. In 1408 werd

door Willem v1 geboden in plaats van de groot het Vlaamse botgen - 8d. te gebruiken. Dit ge

beurde waarschijnlijk omdat de Hollandse Munt stilstond en er een tekort aan munten was ont

staan.” Na de beëindiging van het muntverdrag in 1411 werd de leeuw ingevoerd, die een waarde

had van anderhalve groot. In 1412 was echter die waarde al gedaald tot 1% groot."

Alhoewel in Holland de waarde van de groot op 6 of 8 rekenpenning was gesteld, varieerde

deze waarde in de praktijk, zoals tabel A.1.laat zien. Deze groot had nog steeds een intrinsieke

waarde, al varieerde die steeds, maar de penning had zijn intrinsieke waarde verloren en werd

gedefinieerd als het zoveelste deel van de groot.”

In Gelre was de oorspronkelijke groot zo sterk in waarde gedaald dat daar de plak van twee

groot het meest gebruikt werd. Reinald Tv introduceerde in 1402 een nieuwe zwaardere dubbele

groot, maar al snel gevolgd door een lichtere munt, die voor vier groot gold. Deze munt werd

in Nijmegen 'meeuw, in Arnhem blenk en in Zutphen coppert' genoemd. Evenals bij de gou

den munten had een voortdurende muntverzwakking plaats.”

4 H.E. van Gelder, Oost-Nederlands geld omstreeks 1400, Jaarboek voor Munt en Penningkunde 67

(1980)48.

5 R. Wartena, De stadsrekeningen van Zutphen 1364-1445/46 (Zutphen 1977) 138-211.

6 H.E. van Gelder, Coins and accounts in the eastern Netherlands in Coinage in the low countries (880.

1500), 3rd Oxfordsymposium on coinage and monetary history, N.J. Mayhew ed. (Oxford 1979) 203-215, al

daar 208-210.

7 Gelder, Coins, 212 en 214.

8 Marsilje, Financiële beleid Leiden, 148.

9 Marsilje, Financiële beleid Leiden, 176.

10 Van Gelder, Wittelsbach m, 51.

11 G.M. de Meyer, De stadsrekeningen van Deventer 1 1394-1400 (Groningen 1986), xlvii-xlviii.

A. Verwerking van de financiële gegevens 233

In het Oversticht werden vanaf 1398 dubbele plakken gebruikt, in Deventer brede plakken'

en in HollandDeventerse, Hasseltse of Rheense ganzen genoemd.” In het Nedersticht gebruik

te men de Hollandse groot, die men wit noemde." Net zoals in Holland werd de wit steeds min

der waard.

Bij de zilveren munten is er dus een grote verscheidenheid, niet zozeer in de naam als wel in

de waarde. Men gebruikte zware en lichte groten, oude en nieuwe, goed en licht-slecht geld. Hier

bij komt dan nog dat in vele rekeningen de groot en wit als basis werden gebruikt waarbij dan

een vaste verhouding werd aangehouden tussen een goede en lichte groot van 3:2 of 4:3, terwijl

in de praktijk die verhouding varieerde.

A.3. Reken, rekening- en basismunt

Er bestond een grote verscheidenheid van rekenmunt. Het gebeurde vaak dat er in één rekening

meerdere rekenmunten naast elkaar en naast klinkende munten werden gebruikt. Typische re

kenmunten waren, naast de pond=240 en de mark=144 of 160, onder andere de rekennobel=80

groten, het oude Franse schild-18 groten goed geld, de Vlaamse botdrager=16 penningen, de

Gelderse gulden=32 groot, de Arnhemse gulden=24 plak en de Utrechtse wit=30 penningen.”

Daarbij konden de circulerende klinkende munten van diezelfde naam heel andere waarden heb

ben, zoals bijvoorbeeld de Engelse klinkende nobel, die op een gegeven tijdstip zelfs 130 groot

waard was. Men sprak dan wel, maar niet altijd, van de gouden nobel als klinkende munt en de

zilveren nobel of nobel licht payment als de rekenmunt.

De rekeningmunt was verbonden aan een basismunt. Dit was in Holland de groot, waarbij het

rekeningpond gelijk was aan 30 groot of40 groot. De tresorier van de graaf van Holland werkte

met het pond=240groten, ook wel het pond Vlaams genoemd." Het probleem met het interpre

teren van de rekeningen is dus steeds de relatie tussen rekeningmunt, basismunt en circulerende

munt. Dit werd niet altijd opgegeven. Men moet dan trachten na te gaan welke basismunt ge

bruikt werd. 17

In Gelre gebruikte men de rekeninggulden, die na 1399 op 24 plakken was vastgesteld, maar

ook in latere jaren geleidelijk opliep.” In Zutphen gebruikte men het rekeningpond, dat gelijk

was gesteld aan % oude schild. Dit schild (=0,53 nobel) had een vaste goudwaarde. De waarde

van het rekeningpond nam daarom toe in Gelderse groten.” In Deventer, het Oversticht heeft

men van 1393 tot 1414 naast een rekeningpond van 27 groot (=licht pond) het zware pond ge

bruikt, gelijk aan eenderde oude schild. Dit zware pond varieerde met de koers van het oude

schild.” In het Nedersticht gebruikte men als basismunt de wit, waarbij het rekeningpond8 wit

12 Van Gelder, Oost-Nederlandsgeld,50; Wartena, Zutphen, 178 en G.M. de Meyeren EWF. van den Elzen,

'Wel en wee van Gelres geld. Munten en muntkoersen in de 14de en 15de eeuw, Bijdragen en Mededelingen

Gelre 71 (1980) 19-49, aldaar 26.

13 Van Gelder, Coins, 212.

14 Van Gelder, Oost-Nederlands geld, 57.

15 Zie voor deze opgaven onder andere: Marsilje, Financiële beleid Leiden, 149, De Meyer, Deventer 1, xliv,

De Meyer, Gelres geld, 30; D.E.H. de Boer, Graaf en grafiek (Leiden 1978) 175 en Van Gelder, Coins, 204.

16 Van Gelder, Coins, 204 en P. Spufford, Monetary problems and policies in the Burgundian Netherlands

1433-1496 (Leiden 1970) 17-18.

17 De Boer, Grafiek, 188 en Van Gelder, Oost-Nederlands geld, 143.

18 Van Gelder, Coins, 204 en 212. De overste rentmeester rekeningen van Gelre laten zien dat de gulden

in 1412, 28 plakken was. Zie ook De Meyer, Gelres geld, 44-45.

19 Wartena, Zutphen, xv-xvi.

20 De Meyer, Deventer 1, xliv-xlv en De Meyer, Gelres geld, 31.

234 Bijlagen

bevatte. Daarnaast werd er soms een rekeninggulden van 30 witten gebruikt.”

Uit bovenstaande blijkt niet alleen dat men terwille van de administratie de basismunt aan

paste, maar ook dat die basismunt in de loop der tijd varieerde in waarde.

A.4. Koersen

Meestal werden ter gelegenheid van muntverdragen, muntordonnanties en introducties van nieu

we munten de koersen vastgesteld. Bij een nieuwe groot werden dan bijvoorbeeld alle waarden

in de nieuwe groot vastgesteld. Deze officiële koersen werden opgelegd aan het gehele gebied,

maar in de praktijk kwam koerswijziging regelmatig voor. Dit gebeurde omdat er, ofwel een hei

melijke muntverzwakking plaatsvond, ofwel door slijtage en snijden van de munten. Ook kon

den er psychologische factoren zijn die een over- of onderwaardering van de munten gaven. Bo

vendien moet men volgens Van der Wee, die dit alles uitvoerig behandelt,” ermee rekening hou

den dat tijdens een devaluatie of revaluatie de nieuwe muntwaardering in koopkracht niet gelijk

tijdig verandert, maar naijlt.

Om tot een schatting te komen van de kosten die in de Arkelse oorlog door alle partijen ge

maakt werden, moeten alle bedragen die in de rekeningen voorkomen tot een enkele muntwaar

de herleid worden. Voor dit doel heb ik, zoveel als mogelijk was, de bedragen omgerekend tot

één munt. Ook in de middeleeuwen werd veel omgerekend van de ene munt in de andere. Hierbij

was in Holland en Gelre de groot de standaardmunt, waarmee alle bedragen werden omgere

kend.” Het is daarom, dat in de meeste gepubliceerde koerstabellen de groot als standaardmunt

werd genomen. Omdat die groten echter voortdurend in waarde varieerden en ook omdat er ver

schillen in waarde waren voor de groten in Holland, Zeeland en Gelre is nièt voor de groot geko

zen, maar voor een gouden munt. Daarvoor is de Engelse nobel genomen, omdat die voor de

periode 1399-1412 zowel in omloop was, als ook een nagenoeg vaste waarde had. Pas op Paasdag

in 1412 volgde een daling van ongeveer 10% in het goudgehalte. De koerstabellen zijn daarom

opgesteld met de nobel als referentiemunt.

De tabellen (A II-Av) zijn verkregen door gebruik te maken van gepubliceerde waardeverhou

dingen, koersen vermeld in muntordonnanties en in rekeningen en door om te rekenen via ande

re munten. De rekeningen die gebruikt werden, waren voor Holland voornamelijk de tresoriers

en rentmeesterrekeningen over de hele periode, voor Gelre de overste rentmeesterrekeningen en

de stadsrekeningen van Zutphen en Arnhem, en voor het Nedersticht de rekeningen van de

bouwgeschiedenis van de Dom.

A.5. Methoden van omrekenen

Bij de omrekeningen zijn, afhankelijk van de bron, verschillende methoden gebruikt. Om de wij

zen van omrekenen te illustreren, volgen hieronder enkele voorbeelden.

-In de tresoriersrekeningen van Holland en Zeeland worden in de regel, zowel bij de inkomsten

als de uitgaven, de koersen van enkele gouden munten vermeld. Meestal zijn dat de Engelse of

Vlaamse nobel, de Franse kroon en het oude (Franse) schild. De opgaven aan het begin van de

rekeningen zijn vaak voor de reken'nobel van 80 groten en de reken'kroon van 40 groten. In

21 N.B. Tenhaeff, Bronnen tot de bouwgeschiedenis van den Dom te Utrecht. Tweede deel, eerste stuk (rekenin

gen 1395-1480) ('s-Gravenhage 1946) RGP Grote Serie No. 88, lxvi.

22 H. van der Wee, 'The growth of the Antwerp market and the European economy (fourteenth-sixteenth

centuries), 3 delen, deel 1 Recueil de travaux d'histoire et de philologie 4 série, fascicule 28 (Leuven 1963)

116-122.

23 De Meyer, Deventer 1, lii.

A. Verwerking van de financiële gegevens 235

verscheidene posten van de rekeningen worden echter de reële koersen van de 'gouden' nobel

en gouden kroon vermeld. Zo noemt bijvoorbeeld de tresoriersrekening van 1403/04 bij de uit

gaven dat de Engelse nobel gekocht werd voor 94,96 en 88 groten.” In de rekening heeft de gou

den nobel een waarde van 94 groten. Daar de tresoriersrekeningen het rekeningpond gebruiken

dat gelijk is aan 240 groten Holl., zijn alle posten eenvoudig in nobel uit te drukken. In de treso

riersrekening van 1405 worden de soldijbetalingen aan de huurlingen uitgedrukt in de Utrechtse

rekengulden en witten, waarbij opgegeven wordt dat 30 witten de gulden vullen en de gulden

overeenkomt met 27 groten Holl. Bij een opgegeven koers van de nobel van 120 groten Holl.

is de betaalde soldij eenvoudig in nobel uit te drukken.”

-Ook in de rentmeesters- en baljuwrekeningen van Holland worden meestal de koersen van de

nobel, kroon of het oude schild vermeld. In de meeste rekeningen wordt het rekeningpond van

30 groten Holl. gebruikt.* Sommige rekeningen echter sommeren in rekeningponden van 40

'lichte' of 'oude' groten, die dan voor de afrekening met de tresorierin zware of nieuwe groten,

gelijk aan % lichte groten, worden omgerekend.” Ook in deze gevallen zijn de opgegeven inkom

sten of uitgaven, via de koers van de gouden munt, snel in nobel om te rekenen.

Ook als in rekeningen verschillende rekeningmunten gebruikt worden, zoals bijvoorbeeld in

de rentmeestersrekening van Kennemerland en Vriesland het 'adelijen schild wordt altijd de

waarde van de rekeningmunt opgegeven.” Daarbij dient wel goed opgelet te worden omdat, zoals

bijvoorbeeld in bovengenoemde rekening het 'adelijen schild gelijk is aan één pond groten Holl.

bij de uitgaven, maar gelijk aan een halfpond groten bij de inkomsten. Overigens wordt in zulke

gevallen, meestal aan het einde van de rekening, alles weer omgerekend tot één rekeningmunt.

-In de detailrekeningen van het beleg van Hagestein in 1405” werden meestal rekeningponden

van 30 groten Holl. gebruikt, waarbij soms de koers van de nobel wordt opgegeven en dan in

overeenstemming is met de koers vermeld in de tresoriersrekening van dat jaar.

-In de Gelderse overste-rentmeestersrekeningen werd de rekeninggulden gebruikt, waarbij dan

de rekenwaarde van die gulden in Gelderse groten werd vermeld. Ook bevatten de rekeningen

de koersen van de nobel, Rijnlandse gulden of het oude (Franse) schild. De berekeningen verlo

pen daarom identiek aan die voor de Hollandse tresoriersrekeningen.

-De stadsrekeningen, die ik gebruikt heb voor deze studie, noemen de waarde van de rekening

munt en ook enkele koersen van gouden munten. Zo wordt het rekeningpond, gelijk aan 8 wit

ten, gebruikt in de stadsrekeningen van Utrecht van 1402/03.” De koers van het oude schild is

dan 72 witten. Omdat bekend is dat het oude schild gelijk is aan 0,56 nobel, vallen de opgegeven

bedragen snel te herleiden tot nobel.

De Leidse stadsrekeningen van 1399/1400, 1406/07, 1407/08 en 1412/13 zijn uitgedrukt in

ponden van 30 groten Holl.” en geven ook de koersen van de nobel en/of van het Franse schild.

Omrekening is daardoor eenvoudig. In Arnhem en Zutphen gebruikte men het rekeningpond

en vermeldde dan meestal de waarde van de (Gelderse) gulden, Rijnlandse gulden en het Franse

schild.” In Middelburg rekende men met het pond van 240 groten Holl. Meestal werd de koers

24 AGH 1257 f. 17 en 19".

25 AGH 1260 f. 59 en 67".

26 Bijvoorbeeld AGH 630, 1579, 1580 en 1700.

27 Bijvoorbeeld AGH 1481 en 1482.

28 AGH 1574.

29 AGH 1312-1323.

30 GA Utrecht Stad 1 No. 587.

31 A. Meerkamp van Embden, Stadsrekeningen van Leiden (1390-1434). Eerste deel (1390-1424), Werken

HG Derde Serie No. 32 (1913) 95, 167,169, 215; Marsilje, Financiële beleid, 1.69, 173, 175, 179.

32 WJ. Alberts en J.P Vredenberg, De stadsrekeningen van Arnhem, deel III, 1402-1420 (Groningen 1971)

passim, Wartena, Zutphen, p. xiv en de rekeningen p. 112-211.

236 Bijlagen

van de nobel opgegeven.”

Voor Bergen, tenslotte, vermeldt Piérard” dat de rekeningmunt het pond Tournoois was en

dat meestal de koersen van de Franse kroon vermeld werden, doordat men de lijf- en erfrenten

in Franse kronen verkocht. Een enkele maal werd de koers van de Franse frank vermeld. Met

de koers van de kroon of frank ten opzichte van de nobel zijn de bedragen te herleiden.

Ik ben mij bewust, dat vooral bij het omrekenen er onnauwkeurigheden kunnen insluipen. Zoals

hiervoor reeds uiteengezet zijn de koersen niet altijd even betrouwbaar en door omrekenen wor

den de afwijkingen alleen maar vergroot. Door onderlinge vergelijkingen uit zoveel mogelijk be

rekeningen, hoop ik dat de grootste afwijkingen zijn voorkomen. De methode is niet te vermij

den als men tot één munt wil komen.

Tabel A.1. Koersen van enkele zilveren munten in de Leidse rekeningen uitgedrukt in penningen

jaar lichte groot botgen botdrager leeuw

1395 51/2

1401 6*

1403 9%

1406 5 8 16

1407 5% 8 16 (24)

1408 5% 16

1409 5% 16

1411 5% 81/2 17 12-1O2/3

1413 5% 8 16 10%

1414 5% 8 16% 10%

* - Bergse groot

Naar: Marsilje, Financiële beleid, 214-217.

33 K. Heeringa, De rekeningen en andere stukken in 1607 uit de Hollandsche Rekenkamer naar de Zeeuwsche

overgebracht. Het Henegouwsch-Beiersche tijdvak 1319-1432('s-Gravenhage 1913)26-27;WS. Unger, Bronnen

tot de geschiedenis van Middelburg in den landsheerlijken tijd, 2 delen, RGP Grote Serie 54 ('s-Gravenhage 1923)

en RGP Grote Serie 61 ('s-Gravenhage 1926), 1 p. xx en II p. 226, 245 en 252.

34 C. Piérard, 'Les aides levées par les comtes de Hainaut et leur incidence sur les finances urbaines. Un

exemple Mons avant 1433, Anciens Pays et Assemblées d'états 70 (1977) 183-247, aldaar 196, 223 en 233.

A. Verwerking van de financiële gegevens 237

Tabel A.II. Waarde van enkele gouden munten in Engelse nobel uitgedrukt

Volgens koersen. Volgens goudgehalte

Oude Franse schild 0,56 0,58

Franse kroon 0,50 0,51

Oude Franse frank 0,45 0,49

Nieuwe Franse frank 0,41

Oude Henegouwse kroon 0,44

Nieuwe Henegouwse kroon 0,41

Dubbele Henegouwse kroon 0,60

Brabantse pieter 0,50 0,52

Vlaamse, Gentse nobel 0,98

Gents schild 0,55

Mechels schild 0,50

Rijnlandse gulden 0,41 0,44

Dordtse Wilhelmusgld. 0,34

Oud Hollands schild 0,50 0,52

Bergs schild 0,41 0,41

Albertus gulden 0,29

Wilhelmus (vi)-schild 0,44(na 1411) 0,42

De opgegeven verhoudingen ten opzichte van de Engelse nobel zijn verkregen, over de periode

1393-1412uit directe opgaven in de archiefbronnen en ook door over diezelfde periode alle opga

ven in de literatuur en de archiefbronnen voor koersen van de Hollandse groot, Utrechtse wit,

Deventer plak tot de gouden munten om te rekenen. Het oude Franse schild werd zo berekend

uit de opgegeven koers ten opzichte van de Hollandse en Gelderse groot en de koers van de nobel

ten opzichte van diezelfde groten. De Franse kroon uit de koersen ten opzichte van de Hollandse

groot, Utrechtse wit en Deventer plak, en de koers van de nobel in die muntsoorten. De Franse

frank uit de koersen voor Hollandse groot en Utrechtse wit. De Henegouwse kroon uit de koer

sen voor de Hollandse groot, de Brabantse Pieter uit de koersen voor Hollandse groot en de

Utrechtse wit en de Rijnlandse gulden uit de koersen voor Hollandse groot, Utrechtse wit en

Deventer plak. De Dordtse Wilhelmusgulden via de Hollandse en Gelderse groot en de wit. Het

oude Hollandse- of Wilhelmusschild, Bergs schild en Albertusgulden via de Hollandse groot.

Het bleek daarbij dat de verhouding van de gouden munten tot de nobel, in honderdste eenheden

nagenoeg constant bleef over die periode en dezelfde was voor alle berekeningen. Bovendien

klopte die verhouding met directe koersopgaven die gevonden werden.

In de tabel wordt daarom volstaan met één verhoudingsgetal voor elke munt.

De waarden, vermeld in de tweede kolom zijn slechts berekend ter controle van de gevonden

koersen. In nagenoeg alle gevallen werd een goede overeenstemming gevonden. Voor berekenin

gen, nodig in onze studie, zijn de waarden uit de eerste kolom gebruikt.

De Gelderse gulden en het nieuwe Hollandse schild variëren in waarde en worden daarom in

een afzonderlijke tabel (AIII) opgegeven.

Gebruikte archiefbronnen

Tresoriersrekeningen van Holland en Zeeland, AGH 1247-1266.

Memorialen Holland, AGH 200-202

Rekeningen, AGH 445-446, 630, 1314-1316, 1324, 1400-1401, 1697, 1700, 1772.

Overste rentmeestersrekeningen van Gelre, RAG Hert. Arch. No. 235-251.

238 Bijlagen

Gebruikte literatuur

PO. van der Chys, De munten der voormalige Graafschappen Holland en Zeeland, alsmede de Heerlijkheden

Vianen, Asperen en Heukelom, van de vroegste tijden tot aan de Pacificatie van Gend. Verhandelingen uitge

geven door Teyler's Tweede Genootschap 26 stuk deel v1 (Haarlem 1858) passim, muntordonnanties.

De Boer, Grafiek, 184

Van Gelder, Wittelsbach II, 76-79.

Van Gelder, Oost-Nederlands geld, 59-65.

Marsilje, Financiële beleid, 21

De Meyer, Deventer 1, LvIII.

De Meyer, Gelres geld, 44-45.

4,216.

PSpufford, Handbook of medieval exchange (Woodbridge 1986) Royal Historical Society, Guides and Hand

books No. 13, 255-256.

Tenhaeff, Bouwgeschiedenis Dom, 570.

Wartena, Zutphen, 77-211.

Tabel A.III. Waarde van het nieuwe Hollandse schild en de Gelderse gulden in Engelse nobel

Nieuwe schild! Gelderse gulden

Omgerekend via vermeld*

Holl.grt.” Deventer pl.'

1393 0,31 0,33 0,31

1394 0,28 0,28

1395 0,27

1396 0,24

1397 0,26 0,23 0,24

1399 0,49 0,23-0,24

1400 0,23 0,24

1401 0,49 0,22 0,23-0,25

14O2 0,24 0,24

1403 0,45 0,24

1404 0,44-0,47 0,23

1405 0,42-0,44 0,22-0,24

1406 0,44 0,24 0,22

1407 0,44 0,22

1408 0,44 0,22

1410 0,24 0,21

1411 0,44 0,21 0,22-0,24

1412 0,44-0,46 0,21

1 Alle waarden zijn berekend uit opgegeven koersen tov. de Holl. groot uit Van Gelder, Wittelsbach II,76

en Marsilje, Financiële beleid, 214, 216. De waarden in de Hollandse tresoriersrekeningen stemmen hiermee

overeen.

2 Van Gelder, Wittelsbach II, 76.

3 De Meyer, Deventer 1, LvIII. Tenhaeff, Bouwgeschiedenis Dom, 570, geeft ook enige koersen van de wit ten

opzichte van de nobel en de Gelderse gulden, die bij omrekening een nagenoeg constante waarde van de Gel

derse gulden in nobel geven van 0,31 over de periode 1396-1407. Aangezien we weten dat de Gelderse gulden

in die jaren voortdurend verminderde in goudgehalte kan dit niet juist zijn en zijn de waarden niet vermeld.

4 Zoals in de Hollandse tresoriersrekeningen AGH 1262-1264,de Memorialen AGH 200en 202, en rekeningen

A. Verwerking van de financiële gegevens 239

AGH 446,630 1314-1315, 1400, 1987 en 2092. Uitgebreid zijn ook de opgaven in de overste rentmeestersreke

ningen van Gelre, RAG HA No. 235-251. Wartena in Zutphen, 77-211 vermeldt deze waarden ook. Hiernaast

vermeldt hij ook nog een Gelderse gulden, die een constante waarde had van 0,33 nobel. Dit was waarschijn

lijk een niet meer in omloop zijnde munt. De Meyer en Van den Elzen, Gelres geld, 44-45 noemen tot 1400

een gulden met waarden zoals in de tabel vermeld. Vanaf 1400geven zij een waarde voor een Gelderse gulden,

waarschijnlijk overgenomen van Wartena, en die dan ook een vaste waarde heeft van 0,33 nobel.

Tabel A.rv. Waarde van de Engelse nobel in Hollandse en Gelderse groot

Hollandse groot Gelderse groot

zoals vermeld, omgerekend? zoals vermeld, omgerekend'

1392 76 76-78

1393 76 76 100

1394 8O 8O 103

1395 80 80 109

1396 80 80 130 110

1397 82 80-82 130 126

1398 86-88 86-88 135

1399 90 8O 141 126

1400 80-105 150 137

14O15 120-9O 89-91 163 147-162

1402 90 170 163

14O3 88-93 174 168

1404 90-105 90 183 174-178

1405 108-120 80-120 193 179

1406 120-80 80 215-224 202-210

1407 80 234-241 21O

1408 90 80 245 226

1409 90 8O 245 232

1410 90 80 257 242

1411 90 90 252-262 242-250

1412 80-90 80-91 267 263

1 De vermeldingen zijn uit rekeningen zoals bewerkt door Marsilje, Financiële beleid, 214, 216, Van Gelder,

Wittelsbach II, 78-79 en Heeringa, Rekeningen, 26-27. Ook is gebruik gemaakt van de tresoriers- en rent

meestersrekeningen van Holland en Zeeland AGH 1253-1263, 1772-1774 en 1987.

2 De Hollandse groot is uit koerstabellen van oude Franse schild(De Boer, Grafiek, 184), Franse frank (Van

Gelder, Wittelsbach II,78) en de Franse kroon (Van Gelder, Wittelsbach II, 78 en Marsilje, Financiële beleid,

214, 216) in Hollandse groot omgerekend naar de nobel via tabel A.II.

3 RAGHANo.235-251, de overste rentmeestersrekeningen van Gelre en Wartena, Zutphen, 77-211. De koer

sen verlopen gedurende het jaar. De koersen opgegeven, zijn die van maart-april in het betreffende jaar, wan

neer de nieuwe rekeningen begonnen werden. De koersen die De Meyer en Van den Elzen, Gelresgeld, 44-45

opgeven, zijn nagenoeg gelijk aan die in de tabel. Alleen voor de jaren 1406, 1407 en 1411 geven zij een iets

lagere koers.

4 J. Gimberg, 'Het kapitaal en het beheer der geldmiddelen van Zutphen in de middeleeuwen, Bijdragen

en Mededelingen Gelre32(1922) 141-176, aldaar 173-176 voor omrekeningen uit het oude schild. Van Gelder,

Oost-Nederlands geld, 59-65 voor omrekeningen uit de Rijnlandse gulden.

5 Marsilje, Financiële beleid, 214-216 vermeldt een revaluatie van 120 naar 80 groot per nobel in mei 1401.

240 Bijlagen

Tabel A. v. Waarde van de Engelse nobel in Deventer plak, en Utrechtse wit

Deventer plak Utrechtse wit

als vermeld, omgerekend? als vermeld, omgerekend'

1393

1394 56

1395 76 120-121

1396 62 124 120-121

1397 64-66 63

1399

14OO 98 99 120 120-121

1401 12O 120

1402 1OO 1O2-105 124 128-129

1403 106 129 131

1404 106 129 133-135

1405 105-106 133 137

1406 135 133-137

1407 135 133-134

1408 107

1409

1410 107 137

1411 110-112 138-143

1412 116 145

1 De Meyer, Deventer 1, LvIII.

2 Ibidem, via Franse kroon en Rijnlandse (Rijnse) gulden. Van Gelder, Oost-Nederlands geld, 59-65 voor

Rijnlandse gulden.

3 Tenhaeff, Bouwgeschiedenis Dom, 570.

4 Ibidem, voor Franse frank. Van Gelder, Oost-Nederlands geld, 59-65 voor Rijnlandse gulden. AGH 1261

(tres) geeft voor 1407-1408: 133%. AGH 1260 en AGH 1315 geven voor 1405: 133.

B. Zegelaars verbond Kabeljauwen, lijst aangeklaagde en verbannen Hoeken (1393) 241

B. Zegelaars van het verbond der Kabeljauwen (1391)

en lijst van aangeklaagde en verbannen Hoeken (1393)

Zegelaars van het verbond der Kabeljauwen van 17 oktober 1391!

Ridders:

Knapen:

1. Zij die bij de

daad aanwezig

Waren:

Otto heer van Arkel

Jan van Arkel, heer van Hagestein en het Land van Mechelen

Zweder van Gaasbeek, heer van Putte en Strijen

Willem van Abcoude en Duurstede

Arent van Egmond en Ysselstein

Hugeman van Strijen, heer van Zevenbergen

Gerrit van Floyoen

Daniel van der Merwede en Stein

Bartelmees van Raaphorst

Gijsbrecht van Nieuwroden

Willem van Egmond

Splinter van Loenersloot

Klaas van Borsselen

Brunstijn van Herwijnen

Pouwels van Haastrecht

Willem van Wildam

Willem van Naaldwijk

Gerrit van Egmond

Floris van Borsselen Frankenz.

Willem van Cronenburch

Jan van Renesse

Klaas Kervink van Reimerswaal

Jan van de Maalstede

Olivier, Lodewijk, Floris en Wolfert van de Maalstede

Gerard en Jan Rasen, kinderen van de Maalstede

Coen Cuser

Gerrit van der Woerd, heer van Liesvelt

Floris van den Abeel

Jan van Stapel

Klaas van Reimerswaal

Willem Cuser

Raas van Butland

Lievijn van Simonskerk

Lijst van verbannen en aangeklaagde Hoeken, 13932

Huge die Blote

Jan Huge Blotenz.

Dirk die Blote

Jan Lappe

Jan Jansz. die men Henne noemt

1 Naar Van Mieris III 582.

2 Naar AGH 198 f. 69 en Devillers Cartulaire, II 555-557.

242 Bijlagen

jonge Herman Harisoen

Willegen, Willem Scrinkels zwager

Gerrit de bode

Pijn Willem Pijnsz.

Wijntje knecht van Oudelants

2. Zij, die raad De Heren van Asperen (Polanen)

en steun gege- burchtgraaf van Montfoort

ven hebben: burchtgraaf van Leiden

Dirk van Wassenaar

Philips van Polanen

Dirk van der Lek

Otto van Asperen

Jan van Heemstede

verder Jan van Asperen

Guy van Asperen

Foytken Foytkenz.

Dirk van Duivenvoorde

De bastaard van Wassenaar

Klaas de Gruter,Dirk Calenz

Wouter Aartsz.

Huge Nagel

Willem Ternink, zijn broer

Pillegrim Wyersz.

Philips van Cralingen

Adam van der Duin

Jacob, zijn broer

Albrecht, de goudsmid van Haarlem

3. Zij, die aan- Dirk van Hodenpijl

geklaagd waren, Cesier Huge”

maar op 15 juli Nercman"

1393 nog niet Engel, de schout van den Haag

veroordeeld: Pieter van Waye*

Dirk van Zijl

Jan van Zijl

Philips van Dorp

Bartelmees Cousterz*

Simon Hooi

Willem van der Woude

Wouter Alblas

Dirk de Jonge

Jacob Leeuwen

Jan Hugez.

Klaas Jansz.

Jan Regenberg

Gerard d'Albouc*

* Niet alle namen waren duidelijk uit het Frans te vertalen. Waar ik twijfelde, is de naam overgenomen, zoals

in de lijst geschreven stond. Deze zijn - gemerkt.

C. Ridders en knapen, oproepen voor heervaart en oproepen voor de ridderschap 243

4. Deze perso- Pieter van der Zanden, secretaris en kapelaan

nen moesten, Helmich

op bevel van Jan van Zijl

graaf Albrecht, Walraven van de Bos

door zijn zoon Jan Hugen

Willem uit De vrouwe van Heemstede en heel haar familie, die bij de vrouwe van

diens hofhou- Oostervant verbleef

ding ontslagen Herman Coppert

worden. Philips, bastaard van der Lek

Hannekin, zoon van Roulin*

Jan Hendrikz.

Jan van Beest

Mattijs van de keuken en Lauken* de klerk

C. Ridders en knapen

Ridders en knapen van Holland opgeroepen op 31 mei 1402 tegen Arkel (AGH 623 f40-40)

Burggraaf van Montfoort

Burggraaf van Leiden

Hendrik van Vianen

Walraven van Brederode

Egmond

Van der Lek

Zevenbergen

Heer van Asperen (Polanen)

Daniel van der Merwede

Jan van Heemstede

Jan van Cronenburch

met 50 gewapenden

met 50 gewapenden

met 50 gewapenden

met 50 gewapenden

met 50 gewapenden

met 50 gewapenden

met 50 gewapenden

met 25 gewapenden

met 25 gewapenden

met 10 gewapenden

met 8 gewapenden

Allen hieronder volgend met 4 gewapenden

Bartelmees van Raaphorst

Willem van Egmond

Arent van Duivenvoorde

Adriaan van Raaphorst

Arent van Dussen

Dirk van Hodenpijl of zoon

Bartout van Assendelft

Herbaren van Brakel

Jan van Nijenrode

Roelof van Haastrecht

Willem van Cralingen

Hendrik van Cronenburch

Gerrit van Heemskerk van Liesvelt

Melis van Mijnden

Dirk van Wassenaar

Van Zevender

Reinier Dener

Jan bastaard van Blois

Gerrit van Egmond

zoon van Jan van Heemstede

Philips van der Spange

Dirk van der Lek

Wouter van Matenesse

Jan van Drongelen

Jan van Rozendaal

Jan van Rijsoord

Jan van Dalem

Gerrit van Cralingen

Gerrit van Heemskerk en broer

Dirk van Zwieten

Arent van Ghiessen

Boudijn Cuyst

Hendrik van Naaldwijk

244 Bijlagen

Ridders en knapen die Arkel bijstonden tijdens beleg van Gorinchem in 1402"

Graaf van Virnenburch

Jan graaf van Dalen

Robert van Steenvoorden

Jan van Arkel van Zoelen en Avezaath

Hendrik van Reyda

Van Homoet

Frederik van Berg

Van Kriekenbeek

Hendrik broer van de graaf van Catzenellenbogen

Lucas van Boetselaar

Engelbert van Oersbeek

Zeger van Groesbeek

Van Ranst en zijn zonen

Willem van IJzendoorn

Arent van Zoelen met broer

Arent van Schonauwen

Arent van Zelhem met zijn broers

Dirk van Lienden

Hendrik van Wijk

Adam Millink

Otto van Vuren

Hendrik van Nijenstein, bastaard van Arkel

Hendrik van Varik

Oproep voor heervaart op Hagestein en Everstein, 21 april 1405

1. Steden van Holland (AGH 629 f. 1)

Haarlem 250 man Schiedam

Delft 200 man Medemblik

Leiden 150 man Hoorn

Gouda 120 man Enkhuizen

Amsterdam 120 man Broek

Alkmaar 70 man Monnikendam

Oudewater 70 man Edam

Rotterdam 70 man 's-Gravenzande

Totaal 1250 man

2. Steden van Zeeland (AGH 629 f. 1)

Middelburg 200 man Tholen

Zierikzee 250 man Goes

Reimerswaal 60 man

Totaal 565 man

30 man

20 man

60 man

20 man

20 man

30 man

10 man

10 man

30 man

25 man

1 Naar Pauli, Chronicon, 834-844 en Johannes a Leydis Chronicon Hollandiae comitum et episcoporum

ultraiestensium in Rerum Belgicarum Annales, chroniciet historici de bellis, urbibus situet moribus gentis, Fr.

Sweertius ed. (Frankfort 1620) 1 1-373, aldaar 322.

C. Ridders en knapen, oproepen voor heervaart en oproepen voor de ridderschap 245

3. Ridders en knapen van de herberg (AGH 629 f. 1)

Philips van Wassenaar 15 lansen Gillis van Cralingen 2 lansen

Burggraaf van Montfoort 10 lansen Hendrik van Naaldwijk 2 lansen

Egmond 10 lansen Dirk van Wassenaar 2 lansen

Abcoude 10 lansen Heemstede en zoon 6 lansen

Jan bastaard van Blois 2 lansen Huge van Heenvliet en zoon 6 lansen

Herbaren van Ysselstein 2 lansen Dirk van der Lek 2 lansen

Jan van Ysselstein 2 lansen Bartout van Assendelft 3 lansen

Jan van Hodenpijl 1 lansen Arent van Duivenvoorde 2 lansen

Philips van der Spange 2 lansen

Een lans kan 3-4 man zijn waarvan er 2-3 vochten (zie hoofdstuk vi).

4. Ridders en knapen van Holland Zeeland (AGH 629 f3)

Hendrik van Vianen Jan van Renesse

Willem van Wassenaar Haamstede

Jan van Vianen, heer van Noordeloos Broers van Borsselen

Gerrit van Zevenbergen Klaas Kervink van Reimerswaal

Jan van Dalem Heenvliet

Evert en Gijsbrecht van Duivenvoorde Geervliet

Floris van Alkemade Maalstede

Frans van Sevender Jan van Abbenbroek

Gerrit van Poelgeest

Wouter van Amstel van Mijnden

Jan bastaard van Holland

Gerrit van Heemskerk

Hendrik van Cronenburch

Wouter van Matenesse

Jan van Drongelen

Jan van der Woude

Daniel van der Poel

Otto van der Merwede

Dirk van Beets

Jacob van Rijsoord

Philips van Culemborg

Gijsbrecht van Diepenburch

Bartelmees van Raaphorst

Gerrit van Vliet

Dirk van Brakel

Dirk van Zwieten

Philips van Dorp

Momber van het kind van het Land van Putte en Strijen

Samen met 100 lansen.

Oproep voor heervaart op Hagestein op 8 augustus 1405

1. Steden van Holland (AGH 629 f. 4)

Haarlem 500 man Hoorn 200 man

Delft 350 man Enkhuizen 100 man

Leiden 300 man Broek 60 man

246 Bijlagen

Gouda 250 man

Amsterdam 250 man

Oudewater 100 man

Rotterdam 150 man

Schiedam 60 man

Medemblik 75 man

Totaal 2787 man

2. Steden van Zeeland (AGH 629 f. 4)

Middelburg 400 man

Zierikzee 500 man

Reimerswaal 100 man

Totaal 1120 man

3. Herziene oproep van 5 september 1405 (AGH 629 f. 9)

Haarlem 350 man

Delft 250 man

Leiden 200 man

Gouda 150 man

Alkmaar 140 man

Oudewater 75 man

Rotterdam 80 man

Schiedam 60 man

Hoorn 100 man

Totaal voor Holland 1455 man en voor Zeeland 480 man.

Ridders en knapen in het leger van de bisschop van Utrecht, augustus 1405

(Burman, Jaarboeken, 156)

Gaasbeek

Zweder van Montfoort

Dirk van Zuilen

Willem Taets

Dirk Taets van Oudaan Willemsz.

Cornelis en Ernst Taets Willemsz.

Willem van der Geer

Breukelen

Herman van Lokhorst (domdeken)

Jan van Lokhorst

Otto van Nijenrode

Opgeroepen en aanwezig te Hagestein vanuit Henegouwen, augustus 1405

(Devillers, Guerre, 215, Annexe v)

Heren de Ligne

Heren de la Hamaide

Heren du Quesnoy

Heren de Vertaing

Fierabras de Vertaing

Monnikendam 75 man

Edam 35 man

's-Gravenzande 20 man

Vlaardingen 12 man

's-Gravenhage 50 man

Alkmaar 200 man

Goes 60 man

Tholen 60 man

Broek 65 man

Monnikendam 50 man

Edam 25 man

Vlaardingen 10 man

Middelburg 150 man

Zierikzee 200 man

Reimerswaal 60 man

Tholen 50 man

Goes 50 man

Jan van Renesse van Baarn

Jan van Baaks

Jan van Renesse heer van Wulven

Jan van Drakenburch

Willem de Ridder van Groenestein

Jacob van Clarenburch

Berend Proeys (schout van Utrecht)

Jan van Landscroon

Wouter Grawart

Steven van Zuilen van Nievelt

Dirk van Sterkenburch

33 lansen

32 lansen

30 lansen

10 lansen

8 lansen

D. De aanzienlijken en het stadsbestuur van Gorinchem
247

Moncheaux

Hoste d'Ecaussines

Guillaume Lalaing

Englebert d'Enghien

Honcourt

Tristan de la Motte

Cantain

Philippe de Lens

Jacques de Floyon

Lardenois de Donshienne

Jean de Fantignies

Henri de Wargnies

Lancelot de Sommaing

Évrard de la Haie

Jean de Glisseuille

Jean de la Haie

Broiant de Fais, Thivekin de Roghignies, Gilles de Goegnies + valets

Nicolas de la bouteillerie + 2 compagnons de l'hotel de monseigneur

Guillaume l'armoyeur

Hanin le héraut de monseigneur

Les hérauts de Valenciennes et de mons. de Ligne

Jean Cauffechire du Quesnoy

Matthieu Piersiaul, sergent des corvées

Pierre d'Ernemude, fourrier + valet (Arnemuiden?)

24 boogschutters uit Bergen, Valenciennes, Ath en Quesnoy + 24 knechten

12 timmerlieden

D. De aanzienlijken en het stadsbestuur van Gorinchem

1. Aanzienlijken, Willem van Arkels goede vrienden' (Van Mieris Iv 34-35)

Jan Gerardijn, deken van het kapittel te Gorinchem

Coen, Jan, Arent en Gerard van Herlaar

*Bronis de Wit Bronisz.

Jan van der Donk, kleinzoon van een bastaard van Jan Tv van Arkel

*Arent van Gorl

6 lansen

4 lansen

7 lansen

6 lansen

7 lansen

3 lansen

3 lansen

9 lansen

2 lansen

1 lans

1 lans

2 lansen

2 lansen

5 lansen

1 lans

1 lans

*Dirk Schulp

*Dirk Reinaartsz.

Gozewijn Eghensz.

Gerrit van Beesd

Frederik Evertsz. en zijn zonen

Jacob van Oosterwijk, heer Florisz.

Frederik Godenz.

Dirk van der Werken

Hesselt Klaasz.

* Deze personen zijn ook lid geweest van het stadsbestuur. Hierbij is aangenomen dat Gorl=Gorcel.

248 Bijlagen

*Roelof Marcelisz.

Roelof van Dalem en zijn zoon

2. Schepenen en burgemeesters van Gorinchem'

1398

*Wouter Wol

*Bronis de Wit

Gerard Mattijsz.

Gijsbrecht de Cock

Hendrik van Calcheren

Jan Kans Dirksz.

Arent van Gorcel (Gorl)

Gerard van Agtersloot

1400

*Floris Spronk

*Hendrik van Calcheren

Hendrik de Blote

Hessel van der Sluis Klaasz.

Klaas Schouten Jansz.

Dirk Franken Petersz.

Floris Holle

Jan van Blankenvoort

Gozewijn Gerritsz.

1402 Geen opgave

1403

Floris van Beesd

Jacob Roelofsz.

1405

*Pieter de Haan

Hendrik de Blote, thesaurier

1399

Jan de Gruiter

Pieter van Gent

Floris Spronk

Ysbrand van der Eycke

Laurens Woutersz.

Arend de Raad

Floris van Beesd

1401

Pieter de Beye

Pieter de Haan

Dirk Schoutensz.

Arent Vos Jansz.

Gozewijn Dirksz.

1404

Hendrik de Blote

Dirk Millink

Jacob Roelofsz.

Roelof Marcelisz.

Michiel Jansz.

Jan van Veldwijk

Klaas de Ridder

1406

*Sander Pietersz.

*Dirk Reiniersz.

Rutger van der Haar

Govert Muil

Jacob Roelofsz.

Boudewijn de Ledige, thesaurier

Dirk Millink

Jan van Blankenvoort, thesaurier

1 C. van Zomeren, Beschrijvinge der stadt Gorinchem en landen van Arkel. Benevens de aloude en Adelijke

geslagten der doorlugtige Heeren van Arkel (Gorinchem 1755) 504-505.

* Deze waren burgemeester.

D. De aanzienlijken' en het stadsbestuur van Gorinchem 249

1407

Dirk Schulp

Gozewijn Gerritsz.

Jan Heeren

Robrecht Robrechtsz.

Arend van Gorcel

Klaas de Ridder

“Vrienden, van Jan van Arkel,

Jan van Blankenvoort Sandersz.

*Jan van Blankenvoort

Knobbout Jansz.

Jan van der Werve

*Floris van Beesd

*Floris Holle

“Jan en Hubrecht van Veldwijk

Klaas Knobbout

*Pieter de Haan

Knobbout Waddinxz.

Dirk Frankenz.+

Gerrit die Hoge

Engel Wouter Welle

Otto van der Poorte

Evert van der Oy

Jan van Gellicum

Jan van Ravestein

1408

Jan van Blankenvoort

Gozewijn Gerritsz.

Pieter de Haan

Floris Tielmansz.

Alard van de Haar Hermansz.

Floris Holle

mei 1406 (Van Mieris Iv 35)

Arent Veer

Jan en Floris de Molenaar

Roelof en *Jacob Roelofsz.

Willem Bartoutz.

Jan van de Wetering

Gillis van Malsen

Floris van der Lede

Frederik die Hoge

Wouter van der Kerk

Jan van Buren

Hendrik van Kalkar

Tielman en Floris Oom

Arent de Leidekker

Pieter de Lijndraaier

Jan de bastaard (van Arkel?)

Robrecht t Opsanen

Jan van Puflick

Bondgenoten van Jan van Arkel, uitgesloten van het bestand op 7 december 1406(AGH 203 f. 15)

Alle bovenstaande personen en de hieronder volgende:

Wouter Welle

Zeger Dirksz.

*Floris Tielmansz.

Kareltje Jacobsz.

Engel Hijmansz.

Engelbrecht die Vrieze

Knobbout Jansz.

Jan Spronk

Jan Simonsz.

Hans van Keulen

Coppijn van Lie

Jan van Houthuizen

*Hendrik van Calcheren

Knobbout van Asse

Staat van Pulle

Klaas Zegersz.

Lomke Mondaan

Jan Klauwaart

Willem Gijsbrechtsz.

Willem Smoutriem

Wouter van Holland

Heer Robrecht, priester

Piet van Baarle

Hendrik Voorbergen

* Deze personen zijn lid geweest van het stadsbestuur.

+ Is dit de grootvader of vader van Pauli? Ook genoemd in A. Verkooren, Inventaire des Chartes et Car.

tulaires des Duchés de Brabant et de Limbourg et despays d'Outre Meuse, IIr. Partie, Tome III Chartes originales

et cartulaires 1404-1415, (Brussel 1976)702: Willem Ranst, Hendrik van Ranst de zoon, Dirk de bastaard van

Leyenburch en Jan Puls.

250 Bijlagen

Egen van Bommel Govertje van Lawick

N.B. Het is mogelijk dat in deze lijsten enkele personen tweemaal voorkomen vanwege het

soms verwarrend gebruik van de patroniemen.

E. Medezegelaars van de handvesten voor Gorinchem en Leerdam door graaf

Willem v1 op 7 april 1407 geschonken'

Jan, hertog van Touraine (schoonzoon Willem vl)

Jan van Beieren, elect van Luik

Engelbrecht, jonkgraaf van Nassau, heer van der Lek en Breda

Jean van Hamaide

Ancel van Trazegnies

Louis van Quesnoy

Eustace van Vertaing

Philips van Wassenaar, burggraaf van Leiden

Arend van Egmond en Ysselstein

Floris van Haamstede

Huge van Heenvliet

Arend van Roermond

Jan van Cronenburch

Adriaan van Kruiningen

Hendrik van Naaldwijk

Walraven van Brederode

Philips van Dorp

Helmich van Doornik

Steden: Valenciennes, Mons, Dordrecht, Haarlem, Delft, Leiden, Gouda, Amsterdam, Middel

burg, Zierikzee en Reimerswaal.

F. Edelen met een schuldbrief aan Coen van Herlaar, lening van de steden van

Holand in 1410

1. Edelen die ieder een schuldbrief voor 500 nobel aan Coen van Herlaar schreven in 1410

(AGH 205 f. 23'-24)

Herbaren van Ysselstein Klaas van Ruiven

Gerrit van Bennebroek Jan van der Woude

Dirk Willem Pietersz. Philips van der Spangen

Jan van Drongelen Dirk Saay Gozewijnsz. van der Leede

Costijn Gillisz. Arent van Duivenvoorde

Wolfert van der Duin Willem van de Boekhorst

1 Naar W. Prevenier en J.G. Smit, Bronnen voor de geschiedenis der dagvaarten van de Staten en steden van

Holland voor 1544, 1 1276-1433 Tweede stuk Teksten, RGP Grote Serie 202 ['s-Gravenhage 1987] No. 705, p

416-417.

G. Kostprijzen van diverse materialen en wapentuig
251

Gijsbrecht van der Poel

Adriaan van Raaphorst

Dirk van Zandhorst

Floris van Adrichem

Daniel van Kralingen

Jan van de Boekhorst

Jan van der Laan

Jacob van Rijsoord

Jan van Puttenstein

2. Lening van de steden van Holland met de borgen in 1410 (AGH 205 f. 27-27)

Haarlem

Delft

Leiden

Amsterdam

Rotterdam

Gouda

Schiedam

Oudewater

Schiedam

700 Fr. kronen

600 Fr. kronen

500 Fr. kronen

500 Fr. kronen

200 Fr. kronen

300 Fr. kronen

100 Fr. kronen

100 Fr. kronen

100 Fr. kronen

borgen: Willem van Gent

Bartout van Assendelft

Jan Heerman, Dirk Potter

Willem Eggert, Laurens Damaasz.

Philips van Dorp

Zevenbergen, Philips die Blote

renten als borg gesteld

Philips die Blote

Jan van der Dorp

Zevenbergen

G. Kostprijzen van diverse materialen en werktuigen in de strijd gebruikt

Jaar van prijsopgave Materiaal prijs groten Holl. bron

1360 kruisboog 36 1

1360 bouten per 100 30 1

1405 bouten per 100 27 2,3

1409 bouten per 100 32 3

1407 pijlen per 100 12-14 2,4,5

1405 salpeter, kg 16 6

1407 salpeter, kg 16 4

1407 zwavel, 150 kg 260 4

1407 bussteen, klein, 100 144 4

1407 bussteen, groot, 100 288 4

1401 proppen, 100 19 4

1407 toortsen, 100 2O 4

1405 horde, rijshout 1,1 7

1409 schot, grote bus 110 8

1405 tarwe, mud 42 9

rogge, mud 26 9

schaap 40-50 10

OS 560-730 10

rund 325 10

wijn, aam =137 l 425 9

bier, vat 20-40 9

Bronnen: 1. F. Buitenrust Hettema en A. Telting, Een bezoek aan een Nederlandsche stad in de xav eeuw

('s-Gravenhage 1906) 65. 2. AGH 1262. 3. AGH 1314.4. AGH 2092. 5. AGH 1333. 6. AGH 1260. 7. AGH 1314.

8. Schmidtchen, Bombarden, 162. 9. AGH 1318.10. AGH 1312.

252 Bijlagen

H. Heervaartoproepen voor de steden van Holland en Zeeland

13981 14022 14053 4 5 14086 14087 14128

Dordrecht 600 4OO

Haarlem 6OO 4OO 250 5OO 350 2OO 90 4OO

Delft 500 300 200 350 250 160 75 2OO

Leiden 400 25O 150 300 200 12O 60 300

Gouda 400 2OO 120 250 150 100 45 -

Amsterdam 350 2OO 120 25O ? 2OO 52 3OO

Hoorn 300 100 60 2OO 100 1OO 46 200

Alkmaar 300 150 70 2OO 140 1OO 2O 1OO

Oudewater 150 80 70 100 75 40 18

Rotterdam 2OO 125 70 150 8O 8O 25

Schiedam 100 50 30 60 60 50 16

Medemblik 1OO 60 2O 75 - 30 25

Enkhuizen 150 70 20 1OO - 30 25

Broek - 52 2O 60 65 30 25

Monnikendam 100 60 30 75 50 50 20

Edam - 45 10 35 25 25 15

's-Gravenzande 20 2O 1O 2O - 25 10

Vlaardingen 20 10 - 12 10 10 6

's-Gravenhage - - - 50 - - -

Schoonhoven 250 13O - - - - 24

andere 178 43 100

Holland 5085 2880 1250 2787 1555 1350 640 1600

Middelburg - 300 2OO 4OO 150 - 40

Zierikzee - 400 250 500 2OO - 50

Reimerswaal - 40 60 100 60 - 8

Tholen - 40 30 60 50 - 8

Goes - 32 25 60 50 - 10

andere 112 1O

Zeeland - 924 565 1120 510 - 126

AGH 350.

AGH 623 f. 39-40'.

AGH 629 f. 1', mei 1405.

AGH 629 f. 4', juli 1405.

AGH 629 f. 9, september 1405.

AGH 629 f. 17', januari 1408.

AGH 629 f. 18, mantaal maal 12 voor soldij.

AGH 629 f. 25, 1412.

J. Gevangenen gemaakt door de Arkels in 1402 253

I. Samenstelling van het stadsleger van Utrecht'

Eerste batalje

+ Gilden van louwers (looiers), wolwevers, steenhouwers en oude wantsnijders

Buitengerechten uit de Tolsteeg, Lijnpad en Abstede met hun schouten

Gilden van molenaars, linnenwevers en bakkers

Pijpers en schutten van de rode wimpel

De schepenen en de oudermannen die bij de aangegeven gilden behoorden

Hoofdmannen: Frederik van Drakenborch en Johan van Lantscroon

:

Tweede batalje

+ Stadsbanier met schepenen, oude en nieuwe raad met de stadsknapen (gerechtsdienaren) en

zes flinke mannen uit elke wake (nachtwacht)

+ Gilden van wantsnijders, snijders (lakenverkopers), vleeshouwers en vissers

+ Buitengerecht uit de Weerde en allen woonachtig buiten de Weerdepoort

+ Gilde van de korenkopers

+ alle schepenen en oudermannen die bij bovenstaande gilden behoorden

Hoofdmannen: Godschalk van Winsen en Ysbrand van der A

Derde batalje

+ Gilden van marskramers, boterhandelaren, smeden, zadelmakers, bijlhouwers, riemensnij

ders, grauwwerkers (bontwerkers) en de oude en nieuwe cordewaniers (schoenmakers)

+ Schutten van de witte wimpel

+ Schepenen en oudermannen die bij de bovenstaande gilden behoorden

Hoofdmannen: Alfer van der A en Gerrit van Damassche

Overste hoofdmannen: Gijsbrecht over de Vecht, Wouter Grawart, Gerrit Vrenken en Willem

van Alenderp.”

J. Gevangenen gemaakt door de Arkels tijdens het beleg in 1402'

1. Uitval naar het westen Floris van Borsselen, heer van Sintmaartensdijk, dodelijk gewond

Floris van Abeel*

Klaas Kervink van Reimerswaal

Boudewijn van Borsselen*

Floris van Borsselen*

Willem van Rijn

1 Burman, Jaarboeken, 140 en Overvoorde, Gilden van Utrecht, 130 die citeert uit het Buurspraakboek van

1401 f.323'.

2 Dit waren burgemeesters en schepenen van schildboortige families.

3 Bruch, Kronijcke, 60-61.

* Van deze personen wordt de gevangenname bevestigd door een regeling van graaf Albrecht voor betaling

van het losgeld (AGH 201 f. 21').

254 Bijlagen

Philips van Everinge

Jan, bastaard van Borsselen

Klaas van Zwieten*

2. Uitval naar het oosten Walraven van Brederode*

Gillis Schenk

Steven van Berenbroek

Jacob Schicker

Peter Potter

Hugo Post

3. Uitval naar het zuiden Daniel de Vigilien

Dankaart van Diepen

Adriaan van Salmen

Jan Mos

K. Distributie van kruit voor de grote bussen gebruikt bij het beleg van Hage

stein (AGH 1323 f. 2'-4). 1 ton kruit komt overeen met 180 kg.

augustus 16 1 ton oktober 6 1 ton

17 1 7 1

19 2 9 2

22 3 13 3

23 3 15 2

25 1 18 3

28 2 19 2

31 1 21 1

september 7 2 22 3

11 1 24 2

19 1 25 5

22 1 28 2

23 1 november 7 1

24 1 9 5

26 1 11 3

27 1 12 2

28 3 14 1

29 1 26 2

30 2 3O 1

oktober 1 4 december 3 1

4 5 diversen 5

Het kruit werd slechts aan drie personen, de busmeesters afgeleverd. Hein Joye, Hoverdije en

Klaas van der Laan.

Er waren ook kruit leveringen aan Delft op 1-4 oktober en aan Leiden op 18 oktober. Deze zijn

in bovenstaande afleveringen opgenomen.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 255

L. Daggelden voor huurlingen in het leger in de periode van 1405-1412

(Gegevens vermeld in de tresoriersrekeningen AGH 1260-1266)

1405 kapitein (Jan van Vianen) 116 groten Hollands

andere kapiteins 54 groten Hollands

plaatsvervanger kapitein 40 groten Hollands

busmeester 11 groten Hollands

priester 8 groten Hollands

hoofdman 11-12 groten Hollands

gewapende 6-8 groten Hollands

1407/08 kapitein 45 groten Hollands

hoofdman 7,5 groten Hollands

gewapende 5 groten Hollands

1409 kapitein 10 groten Hollands

hoofdman 7,5 groten Hollands

gewapende 5 groten Hollands

1410/11 gewapende 4 groten Hollands

1412 kapitein 18-40 groten Hollands

hoofdman 8-10 groten Hollands

busmeester 11 groten Hollands

gewapende 5-6 groten Hollands

Volgens de rekeningen in het RAG HA 246-249 betaalde men in Gelre voor een gewapende ongeveer 4 groten

Hollands per dag.

In Henegouwen werd per lans betaald, die uit 4-5 man bestond. Zij ontvingen per lans ongeveer 30 groten

Hollands per dag (Devillers, Guerre, 215).

M. Rey, Les finances royales sous Charles v1. Les causes du déficit 1388-1413 (Parijs 1965)403, vermeldt de soldij

voor het Franse leger in ponden Tournoois, omstreeks 1400. Door mij omgerekend (1 pond tourn. gelijk

aan 31 groten Holl. in 1400) bedraagt de soldij per dag voor een kapitein 30-40 groten Holl., voor een hoofd

man 12-16 groten en voor een gewapende 7-8 groten. P Contamine, 'La guerre de Cent Ans en France: une

approche économique, Bulletin of the Institute of Historical Research 47(1974) 125-149, aldaar 134, stelt dat

in Frankrijk in 1370 een gewapende ruiter 7-9 groten Holl. per dag aan soldij ontving. Ter vergelijking voert

hij aan dat een vakman-metselaar en timmerman in die tijd 4-5 groten Holl. per dag verdiende (in de bereke

ningen hiervan is voor 13701 pond Tourn. gesteld op 24 groten Holl.).

M. De oorlogsuitgaven van de graafschappen Holland,

Zeeland en Henegouwen

Zoals in hoofdstuk vII werd beschreven, zijn er vele posten van oorlogsuitgaven te vermelden.

Er waren directe kosten voor manschappen, aanschaf van wapentuig, oorlogsmateriaal als onder

andere busstenen, pijlen en kruit, en voor het onderhoud van de burchten en stadsversterkingen

en de bouw van bolwerken en andere verdedigingswerken. Daarnaast waren er indirecte ofbijko

mende kosten zoals bijvoorbeeld de uitgaven voor losgeld van gevangenen, beloningen voor hen

die naar de Hollandse zijde overliepen en zich aansloten bij graaf Willem vi, de koopsom voor

Gorinchem en de kosten van de veelvuldig gehouden dagvaarten en dadingen. Omdat er zoveel

en zo verschillende posten te vermelden zijn, is gekozen voor een chronologische behandeling

erVan.

256 Bijlagen

Oorlogsuitgaven in 1401

In 1401 waren er slechts enkele strooptochten, de kosten hiervan zijn niet bekend. Daarnaast wa

ren er uitgaven voor de steden die vanaf eind augustus een garnizoen leverden voor Woudrichem

en een bolwerk bij Sleeuwijk/Werkendam. Er waren gewapenden uit zowel Hollandse als

Zeeuwse steden.' Een oproep in 1402* refereert aan 100 gewapenden uit de Hollandse steden die

in 1401 een garnizoen vormden. Bij een verdeling zoals die gewoon was, zullen er dan ongeveer

30-35 Zeeuwen zijn geweest. Omdat niet iedereen er de volle tijd was, schat ik dat er ongeveer

100 man in die periode door de steden betaald werden. Bij een gemiddelde van 9,5 groot aan man

dagkosten bedroegen de uitgaven van de steden in het totaal 1300 nobel.”

In 1401 betaalde graaf Albrecht aan de stad Utrecht 800 nobel om de stad in zijn kamp te krij

gen. De 800 nobel golden als compensatie voor de schade door Utrecht geleden gedurende de

Friese oorlog."

Resumerend voor 1401 beliepen de manschapskosten voor de steden 1300 nobel en de indirecte

kosten voor de graaf 800 nobel.

Oorlogsuitgaven in 1402

In dit jaar waren er uitgaven voor de garnizoenen van Woudrichem en Sleeuwijk/Werkendam

en voor het beleg van Gorinchem dat 12 weken duurde. In het begin van het jaar werden de garni

zoenen uitgebreid met gewapenden uit Zeeland, Dordrecht en Geertruidenberg. Ook uit Putten

kwamen 35 gewapenden." Toen het beleg van Gorinchem begon, werden de garnizoenen nog

eens uitgebreid met 135 gewapenden uit de Hollandse steden.” Na het beleg, toen er een bestand

was, werd het garnizoen verkleind tot hoogstens 50 man. De kosten voor de steden kunnen

slechts geschat worden. Omdat de garnizoenen voor vrij lange tijd werden gehandhaafd, zijn de

mandagkosten op 9 groot gesteld. Op basis van deze aanname betaalden de steden voor de 180

dagen tot juli 1900 nobel; de 78 dagen van juli tot 16 september 1900 nobel en voor de rest van

het jaar 550 nobel; in totaal 4350 nobel.

Tijdens het beleg van Gorinchem waren er ongeveer 3800 gewapenden uit de Hollandse en

Zeeuwse steden, 650-750 man ridderleger uit Holland, Zeeland en Henegouwen, 280landslieden

uit Holland en kleine contingenten uit de Henegouwse steden. Voor die 84 dagen waren de kos

ten voor de Hollandse en Zeeuwse steden 31.950 nobel.” De landslieden kostten aanzienlijk min

der dan de gewapenden, ongeveer 4-5 groot per mandag, zodat de kosten hiervan 1175 nobel wa

ren. De ridderschap was in voedering van de graaf. Dat betekent dat in het geval van 15 groot

per mandag de kosten van de graaf 9800 nobel beliepen.

Van de uitgaven van de Henegouwse steden is alleen bekend dat Bergen hiervoor 2000 nobel

leende.” Omdat Bergen, exclusief Valenciennes, altijd de grootste bijdrage moest leveren, schat

ik de totale bijdrage van de Henegouwese steden op minstens 4000 nobel."

Oproepen in AGH 1255f. 81, 102 en AGH 1256 f. 22 en 27.

AGH 623 f. 37'.

De berekening is 100 x 122 (dagen) x 9,5 groot en de nobel gelijk aan 90 groot.

GA Utrecht Stad 1 No. 516 (Van Mieris III 746).

AGH 1256 f. 32'.

AGH 1256 f. 29'.

AGH 623 f. 42'.

De berekening voor Holland is 2880 (man) x 84 (dagen) x 9 groot en de nobel = 90 groot. Die voor Zee

land is 924 x 84 x 9 groot.

9 L. Devillers, Cartulaire des comtes de Hainaut. De lavènement de Guillaume 11 à la mort de Jacqueline de

Bavière, III (Brussel 1886) dccclxxii en dccclxxiii.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 257

Andere kosten van het beleg zijn niet te achterhalen. Er werden vier bolwerken gebouwd. Zij

zullen gezien de korte tijdsduur van gebruik wel eenvoudig zijn geweest. Er van uit gaande dat

een groot en sterk bolwerk zoals bij Hagestein in 1405 en ten oosten van Gorinchem in 1411

gebouwd, ongeveer 300 nobel kostte,” zullen de vier bolwerken bij Gorinchem wel niet meer

dan 200-400 nobel gekost hebben.

Als postindirecte kosten was er het losgeld dat betaald moest worden. Van adellijke gevangenen

uit de Arkelse partij wordt niets vermeld, er zal dus niet veel uitwisseling van gevangenen hebben

plaatsgevonden. Voor Floris van Borsselen werd 5824 nobel betaald.” Voor de edelen van verge

lijkbare status, zoals zijn broer Boudewijn, Klaas Kervink van Reimerswaal, Klaas van Zwieten,

Floris van Abeel, Walraven van Brederode en Daniel de Vigilien zal wel een ongeveer even groot

bedrag betaald zijn. Dat betekent dat dan ongeveer 30.000 nobel aan losgeld betaald moest wor

den. Het is bekend dat de losgelden hoog waren: voor Walraven van Brederode zou het tot 1409

duren, voordat het bedrag bijeen was.

Samenvattend waren de uitgaven in afgeronde bedragen in 1402:

Direct: manschappen van steden en ambachten 41.475 nobel

ridderleger 9.800 nobel

bouwactiviteiten 300 nobel

totaal. Direct 51.550 nobel

Indirect: losgelden ca. 30.000 nobel

Oorlogsuitgaven in 1403

Deenige uitgaven van dit jaar waren dievoor het garnizoenteWoudrichem enSleeuwijk/Werken

dam. De steden betaalden hiervoor de uitgaven en in de grafelijke rekeningen worden de kosten

dus niet vermeld.Debezettingwas waarschijnlijk niet groter dan die aanhet einde van 1402, name

lijk 50 man. Op die basis bedroegen de kosten ongeveer 2000 nobel als directe kosten. Er waren

geen indirecte kosten, ofschoonerwelenige activiteit was van dagvaarten om tot een bestand te ko

men. De dagvaarten waren alle in Den Haag en kosten werden daarom niet speciaal opgevoerd.”

Oorlogsuitgaven in 1404

Voor dit jaar geldt hetzelfde als voor 1403. Alleen is er nu een post uit de tresoriersrekening van

1405 die refereert aan de betaling van een achterstallige post uit 1404 over de kosten van de bezet

ting bij Gorinchem. Wellicht is hiermee de bezetting van Sleeuwijk/Werkendam en Woudri

chem bedoeld. De kosten zijn ongeveer 1900 nobel, wat goed overeenkomt met de door mij bere

kende kosten voor 1403.

Terwijl er een verhoogde activiteit was van dagvaarten om tot een langdurig bestand tussen

Holland en Arkel te komen, werden geen kosten hiervan opgevoerd omdat de dagvaarten alle

in Den Haag waren.'' Er waren dus in 1404, net als in 1403, alleen directe kosten, nu 1900 nobel.

10 Deze aanname steunt op Ch. Piérard, 'Les aides levées par les comtes de Hainaut et leur incidence sur

les finances urbaines. Un exemple Mons avant 1433, Anciens Pays et Assemblées d'états 70 (1977) 183-247,

aldaar 204.

11 Voor de kosten van een bolwerk bij Hagestein in 1405 zie GA Utrecht Stad 1 No. 424.

12 AGH 201f 60, 61'. Dit losgeld werd betaald uit een bede in Zeeland van 1404.

13 W. Prevenier en J.G. Smit, Bronnen voor degeschiedenis der dagvaarten van de Staten en steden van Hol

land voor 1544 Deel 1, 1276-1433 Tweede stuk. Teksten. RGP Grote Serie 202 ('s-Gravenhage 1987) 388-392.

14 Prevenier, Dagvaarten, 394-395.

258 Bijlagen

Oorlogsuitgaven in 1405

In het jaar 1405 was het voornaamste oorlogsfeit het beleg van Hagestein en Everstein. Daarnaast

waren er uitgaven voor de garnizoenen te Woudrichem en Sleeuwijk/Werkendam. Van de twee

perioden waarin het beleg te verdelen valt, is er van de eerste slechts één detailrekening bewaard

gebleven. Van de tweede periode is er een groot aantal gedetailleerde rekeningen. Bovendien is

er over die periode de tresoriersrekening waarin de uitgaven van de detailrekeningen verwerkt

zijn zodat er zelfs controle mogelijk is. De uitgaven in 1405 behandel ik in drie delen: allereerst

de uitgaven voor de garnizoenen, dan de eerste belegperiode, gevolgd door de tweede.

Uitgaven voor de garnizoenen. Er waren grote garnizoenen bij Woudrichem en bij Sleeuwijk/

Werkendam en een kleine bezetting van 16 man op een bolwerk bij Langerak, gelegen tegenover

Schoonhoven op de zuidoever van de Lek. De tresoriersrekening ontbreekt, maar uit de rekening

van de baljuw van Zuid-Holland, Philips bastaard van der Lek,” kan afgeleid worden dat er in

de periode tot eind april een garnizoen van niet meer dan 50 gewapenden bij Woudrichem en

Sleeuwijk/Werkendam was. Daarna werden de garnizoenen uitgebreid tot 58 man in Woudri

chem en 150 man in Sleeuwijk/Werkendam. Onder de 150 man waren 75 Engelse huurlingen.

De rest waren gewapenden uit Dordrecht, het Land van Heusden en het Land van Altena. Tot

eind april waren de kosten, door de steden betaald, ongeveer435 nobel. Daarna waren de uitgaven

voor Woudrichem 1235 nobel, voor Sleeuwijk/Werkendam 2800 nobel en voor Langerak 145

nobel." Die uitgaven werden betaald uit het morgengeld van Zuid-Holland en kleine bijdragen

van Dordrecht en Geertruidenberg.

Uitgaven Hagestein, eerste periode. Over deze periode is er alleen een rekening van Jan van den

Dorp over debouw van het grote blokhuis bij Vianen.” Debouw begon op 18 maart en eindigde

op 27 mei en kostte 685 nobel, de nobel voor 120 groten Hollands gerekend. Na de bouw werden

er 400 huurlingen in of bij het blokhuis gelegerd, inclusief 16 man die bij de Lek gelegen waren.

Dit valt af te leiden uit de nabetalingen gedaan in september 1405 en vermeld in de tresoriersreke

ning." Tot 1 september waren de kosten voor dit garnizoen 2800 nobel.

De stedelijke troepen lagen bij Hagestein voor zes weken, vanaf 22 april. De Hollandse en

Zeeuwse steden zonden 1800 man van wie de helft gravers.” De dagkosten voor een gewapende

op 9,5 groot en die voor een graver op 4,5 grootstellende, waren de uitgaven 4650 nobel. De He

negouwse steden zonden, voorzover is na te gaan, geen troepen. Het ridderleger van Holland,

Zeeland en Henegouwen was ongeveer 400 man groot en werd door de graaf gevoed. Voor een

'voedering van 15 groot per dag waren de uitgaven 2100 nobel.

Andere kosten waren er voor de bouw van twee bolwerken bij Hagestein. Die zullen ieder on

geveer 300 nobel gekost hebben.” De totale directe kosten voor de eerste periode bedroegen zo

10.800 nobel.

Uitgaven bij Hagestein, tweede periode. De detailrekeningen voor deze periode geven de uitgaven

voor onder andere voedsel, kruit, graafwerk, timmerwerk, het maken van de tuin, transport

15 AGH 630.

16 De berekeningen zijn gebaseerd op AGH 630 voor 21 juni tot 8 augustus. Voor de rest van het jaar op

mandagkosten van 9 groot. De mandagkosten uit AGH 630 berekend, varieren van 8,0 tot 8,4 groot, waar

schijnlijk lager omdat er veel huurlingen à 5-6 groot aanwezig waren.

17 AGH 1316.

18 AGH 1260 f. 59-60.

19 AGH 629 f. 1'-2'.

20 GA Utrecht Stad 1 No. 425 geeft als aanneemsom voor een bolwerk 300 nobel.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 259

kosten en andere bouwkosten.” De tresoriersrekening AGH 1260 geeft onder andere de soldij van

de huurlingen en de totaal uitgaven van de detailrekeningen. Verscheidene posten, bijvoorbeeld

voor het maken van de tuin, worden in verschillende rekeningen vermeld. Deze zijn hier geor

dend en samengevat, waarbij dan ook de einduitkomsten vermeld in AGH 1260 als controle dien

den tegen mogelijke dubbeltellingen.

De soldij voor de huurlingen, vanaf 1 september tot 23 december, de dag dat zij ontslagen wer

den, bedroeg 6100 nobel.” De kosten voor de steden moeten weer berekend worden. Hierbij

is het lastig vast te stellen hoeveel gewapenden van de steden er waren. Velen kwamen immers

niet of werden gewisseld met hiaten. Uit de dadingen en de boetes, die de niet opgekomen welge

borenen en landslieden moesten betalen, volgt dat ongeveer 70% van de opgeroepen 350 gravers

niet gekomen was.” Ook de steden, vooral de Zeeuwse, lieten wel verstek gaan.” Dordrecht

moest zelfs op 12 december 1405 nog gemaand worden om met 250 gewapenden en 100 andere

'goede lieden naar Hagestein te komen.” Gezien ook de ongeveer 800 huurlingen die er de mees

te tijd waren, heb ik gemeend de aantallen uit de Hollandse steden te moeten verminderen met

22% tot 1200 man en die uit de Zeeuwse steden met 40% tot 150 man.

Ook de ridders lieten wel verstek gaan,” zodat daar ook het aantal verminderd is met 22%

tot 350. Op deze basis waren de uitgaven voor de steden van Holland en Zeeland 12.000 nobel.

De kosten van het ridderleger kwamen voor rekening van de graaf en zijn onder andere vermeld

in de rekeningen voor proviand.

De Henegouwers kwamen naar Hagestein met 26 ridders en 173 lansen, 24 boogschutters en

50 anderen. Dit leger, uitgezonderd de ridders, werd betaald door de steden en het Land van He

negouwen. De kosten voor een lans waren 1 pond tourn. per dag, zodat door Henegouwen onge

veer 6650 nobel betaald werd.” De kosten voor de boogschutters en de anderen zijn af te leiden

uit een rekening van Bergen en bedroegen 475 nobel.”

De andere directe kosten, bijeengebracht uit de rekeningen AGH 1312 tot 1322 en de tresoriers

rekening AGH 1260 waren:

-Voor het 'Huis van Willem v1 tussen Vianen en Hagestein. Voor de huur, verbouw en verster

king werd 45 nobel betaald.”

-Er werd 2750 m gracht gegraven voor 558 nobel. Het sluizensysteem bij de Lek kostte 283 no

bel, terwijl de kosten voor het afsluiten van de Lek met masten 27 nobel bedroegen.”

-Het maken, aanvoeren en plaatsen van de tuin kostte 224 nobel.” Hiervoor werden 2621 hor

den gekocht, 10603 kleine horden en 360 grote horden, elk 3,7 m lang, gemaakt.

-Het loon van de 30 meester timmerlieden, elk met een knecht, bedroeg 325 nobel.” De tim

21 Te vinden in AGH 1312-1322.

22 AGH 1260 f. 62-78'.

23 AGH 1313 van de baljuw van Rijnland.

24 AGH 1260 f. 119 en 120.

25 AGH 629 los folio.

26 AGH 629 f. 9 en 10. Het betrof hier zowel Hollandse als Zeeuwse edelen, die soms hun dienst afkoch

ten of wel gewoon weg bleven.

27 Devillers, 'La guerre de Hollande de 1401 à 1412, Compte Rendu des séances de la Commission Royale

d'Histoire ou Recueil de ses Bulletins 4 Série 12 (Brussel 1885) 192-244, aldaar 215 citeert de rekening van

Robert Crohin, réceveur du comté de Hainaut, van 1 september 1404 tot 1 september 1405. De Franse kroon

(= 0,5 nobel) gelijk aan 31 s 6 d tourn. Het pond tourn. komt dan op 31,7 groot Hollands.

28 Devillers, Guerre, 234 citeert uit Comptes du massard de Mons (Archives communales de Mons) 3'

compte de Gobert Joye, fils de Gobert, massard de la Toussaint 1405 à la Toussaint 1406 (Allerheiligendag).

29 AGH 1260 f. 82'.

30 AGH 1315 f. 5-9 en AGH 1316 f. 3' en volgende.

31 AGH 1314 f. 4-7 en AGH 1317 f. 1'-15'.

32 AGH 1315 f. 1'-2 en AGH 1314 f. 25-26.

260 Bijlagen

merlieden werkten tot ongeveer 1 december onder andere aan het maken van de blokhuizen,

toren, wachttorens, tuimelaars en de blokken voor de bussen.

-Herstel aan de tuin en het ophogen van de bolwerkwallen kostte 35 nobel.”

-De kosten voor het kruit voor de grote bussen waren 230 nobel.” Er werden 86 tonnen of

15.480 kg kruit verschoten.

-De kosten voor proviand voor de graaf, zijn herberg en het ridderleger bedroegen 9333 nobel.

Hieronder vielen 1446 nobel voor vlees (voornamelijk ossen en schapen),” 1326 nobel voor rog

ge, tarwe, boter en spek,”926 nobel voor vis, voornamelijk haring,” en 5635 nobel voor voorna

melijk wijn en een kleine hoeveelheid bier.”

-De kosten voor bussteen, lichte en zware pijlen, kruit en steen voor de vogelaars, vervoer van

materiaal en harnassen, het loon van de Henegouwse tentenmakers, het loon van de chirurgijn,

aanschaffingskosten voor buswagens, gereedschap en diverse materialen, de reparatie aan bussen

en blijde(s) en turf voor verwarming vat ik hier samen onder diversen, groot 625 nobel.

Behalve de kosten voor de manschappen waren de totale directe kosten zo 11.685 nobel. Deze

uitgaven worden bevestigd in het Groot Fourein van AGH 1260.

Samengevat kostte het beleg van Hagestein, voor beide perioden (directe kosten):

Manschappen Steden van Holland, Zeeland en Henegouwen 21.835 nobel

Gravers uit ambachten en dorpen 1.940

Huurlingen door de tresorier betaald 8.900

Ridderleger, voedering 1e periode 2.100

Totaal manschappen 34.775

Bouw- en graafkosten 2.780

Kruit 230

Proviand voor graaf, herberg en ridderleger 9.333

Diversen 625

Totaal afgerond 47.750

Met de kosten voor de garnizoenen bij Woudrichem, Sleeuwijk/Werkendam en Langerak van

4.600 nobel waren de directe uitgaven in 1405 afgerond 52.300 nobel. Er waren geen indirecte

kosten omdat de dagvaarten in Den Haag en in Dordrecht waren.”

Oorlogsuitgaven in 1406

Vanaf dit jaar werden de stadslegers of de gewapenden uit de steden alleen nog gebruikt in nood

gevallen, wanneer heel snel troepen in grote aantallen nodig waren. Dit was bijvoorbeeld het ge

val in oktober 1407 toen hertog Reinald van Gelre graaf Willem de oorlog verklaarde. In alle an

dere gevallen werden huurlingen ingezet, van wie de soldij door de steden en ambachten werd

opgebracht en meestal via de tresorier betaald werd." Zo werden de bolwerken en de riviervaart

beschermd door huurlingen. De tresoriersrekening over 1406 ontbreekt. Het is echter bekend

dat er bij Woudrichem en Sleeuwijk/Werkendam huurlingen in garnizoen waren” en dat er op

33 AGH 1260 f. 83-84'.

34 AGH 1323.

35 AGH 1312 en 1318.

36 AGH 1318.

37 AGH 1319.

38 AGH 1320.

39 Prevenier, Dagvaarten, 405-406.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 261

11 augustus 40 gewapenden naar toe gezonden werden, ter aanvulling of ter aflossing.” Leiden

betaalde in die periode voor 12 man à 5 groten per dag.” De grootte van het garnizoen is onbe

kend. Voorzichtig schat ik het op minstens 50 man, net als in de periodes dat er geen directe drei

ging was: 1403 en 1404. De uitgaven waren dan voor het gehele jaar 1014 nobel. In Holland waren

er op de Merwede en bij Rotterdam twee baardzen met elk 25 man om de rivieren te bewaken.

Bekend is dat een schipper voor 107 dagen betaald werd." De schippers ontvingen 1 Wilhelmus

gulden per dag(0,34 nobel)en de gewapenden 6 groot per dag.”De totale kosten waren ongeveer

400 nobel.

In Zeeland werden drie baardzen met elk 20 man gebruikt voor de bewaking van de Zeeuwse

stromen. Dit gebeurde gedurende 82 dagen vanaf 16 september tot aan het nieuwe bestand met

Arkel op 7 december." De kosten hiervan waren 325 nobel.

De totale kosten voor manschappen in 1406 waren zo ongeveer 1740 nobel. Daarbij kwamen

de kosten voor de gekochte Hollandse baardzen die ongeveer 100 nobel bedroegen.”

Bij gebrek aan de tresoriersrekening vallen de indirecte kosten gemaakt voor de dagvaarten en

dadingen slechts te schatten. Volgens de Gelderse overste rentmeesterrekeningen waren er dag

vaarten in Utrecht, Loevestein en Den Haag.* De in de rekeningen genoemde leden van de Raad

van Holland ontmoetten daarbij leden van de Raad van Gelre die voor Arkeloptraden. De kosten

daarvan in dit jaar kunnen alleen geschat worden uit de tresoriersrekening van 1408/1409, waar

uit valt af te leiden dat bij normale dagvaarten de kosten ongeveer 120 groten per lid van de Raad

waren. Bij dagvaarten die tot een bestand leidden en waarbij dit gevierd moest worden, waren

de kosten ongeveer225 groot per man.” Dit zelfde kostenpatroon aannemende voor 1406 waren

de kosten voor drie dagvaarten te Utrecht en Loevestein, die elk 2 dagen duurden, 13 nobel en

voor de dagvaart in Utrecht in december toen in 5 dagen een bestand bereikt en gevierd werd,

ongeveer 37 nobel. Van de twee dagvaarten die in Den Haag gehouden werden, zijn geen kosten

berekend. Dit brengt de totale kosten van dagvaarten op 50 nobel. Er zijn geen andere indirecte

kosten bekend.

De totale uitgaven over 1406 waren zo direct 1840 nobel, indirect 50 nobel.

Oorlogsuitgaven in 1407

De uitgaven van dit jaar worden gekenmerkt door de bestandsperiode tot 6 april, dan de periode

tot 16 september waarin Gorinchem, Leerdam en het Land van Arkel in het bezit waren van graaf

Willem v1 en daarna de periode, toen de stad Gorinchem en het Land van Arkel weer in Arkels

40 Zie bijvoorbeeld AGH 629f 18, 18, 19, 21 en 23 en AGH 203 f. 90-90, waarin de bijdragen van de am

bachten en de steden werden vastgesteld en waarbij opdracht gegeven werd de verschuldigde gelden aan de

tresorier te betalen. Deze regeling gold vanaf 1408. In 1406-1407 werd de soldij betaald of door de steden di

rect, of uit de door de steden en ambachten opgebrachte belasting die december 1404 was ingesteld (Th.H.F.

van Riemsdijk, De tresorie en kanselarij van de graven van Hollanden Zeeland uit het Henegouwsche en Beier

sche Huis ['s-Gravenhage 1908]217).

41 AGH 202 f. 96'.

42 AGH 202 f. 93'.

43 A. Meerkamp van Embden, Stadsrekeningen van Leiden (1390-1434). Eerste deel (1390-1424), Werken

HG Derde Serie No. 32 (1913) 167-168.

44 AGH 202 f. 61' geeft de oproep. In AGH 1261 f. 84 volgde de in 1407 gedane betaling.

45 Dit valt af te leiden uit AGH 202 f. 97".

46 AGH 202 f. 98. Voor het bestand zie Van Mieris Iv 40-41.

47 Dit werd volgens AGH 1261 f. 84' in 1407 uitbetaald.

48 RAG HA No. 241 f. 11, 11 en 15'; RAG HA No. 242 f. 32 en 34'. Prevenier, Dagvaarten, vermeldt deze

dagvaarten niet.

49 AGH 1262 f. 69, 72, 74', 75 en 77".

262 Bijlagen

bezit waren overgegaan, maar de burcht bij Gorinchem en de stad Leerdam in Hollands bezit

bleven.

In Woudrichem (over Sleeuwijk/Werkendam wordt in de tresoriersrekening niet meer gespro

ken) was er tot aan 16 september een garnizoen van ongeveer 50 man. Dit kostte 850 nobel, door

de steden direct betaald. Daarna werden er vanaf begin oktober 400 man huurlingen gelegerd,

waaronder 120 Engelsen. De kosten hiervan in 1407 kwamen op 2340 nobel.” Tevens werd er

100 nobel voor een aantal landslieden en voor 11 man rivierbewaking bij Woudrichem betaald.”

De uitgaven voor de manschappen in Woudrichem waren zo 850 nobel, direct door de steden

betaald en 2440 nobel via de tresorier betaald.

In Gorinchem was er vanaf6 april een garnizoen in de stad en een op de burcht. Het stadsgarni

zoen was 50 man onder bevel van een kapitein en diens plaatsvervanger.” Het garnizoen van de

burcht was 65 man tot 1 juni en 40 man tot 26 september, ook onder bevel van een kapitein en

plaatsvervanger. De huurlingen ontvingen 5 groot per dag.” Na de inname van Gorinchem door

Arkel werd op 7 oktober het garnizoen van de burcht versterkt tot 140 man die nu 6 groot per

dag ontvingen.” De totale kosten voor de garnizoenen waren 3650 nobel.”

In Leerdam waren er vanaf 6 april 40 gewapenden in de stad en de burcht. Zij stonden onder

bevel van een kapitein en zijn plaatsvervanger. De uitgaven hiervoor in 1407 waren 870 nobel.”

In Heukelom en rond Leerdam waren er vanaf6 april ook nog eens twee kapiteins en 93 huurlin

gen, waaronder Engelsen, die in 14071824 nobel kostten.” Met nog 60 nobel andere kosten voor

huurlingen waren de kosten voor de Leerdamse en Heukelomse garnizoenen 2755 nobel.

Op 22 september volgde er heervaart naar Woudrichem voor de steden en landslieden en wer

den ook ongeveer 400 man van de ridderschap opgeroepen.* Waarschijnlijk zonden de meeste

steden slechts iets meer dan tweederde van het opgeroepen aantal.” De heervaart duurde 28 da

gen tot 18 oktober. De uitgaven voor de steden voor 2000 gewapenden waren ongeveer 6650 no

bel. De 300 landslieden zullen ongeveer 475 nobel gekost hebben en de voedering van het rid

derleger 1300 nobel. Deze heervaart werd in december gevolgd door een korte tocht van 9 dagen

naar Woudrichem. Er waren ongeveer 2000 man uit de steden."De uitgaven hiervoor waren on

geveer 2100 nobel.

De totale uitgaven voor manschappen waren zo 9600 nobel direct ten laste van de steden, 475

nobel voor de ambachten en 8850 nobel door de tresorier betaald. Het ridderleger kostte 1300

nobel.

De burchten in Gorinchem en Leerdam werden, toen zij in het bezit van graaf Willem waren

gekomen, hersteld van geleden schade. Voor de burcht te Gorinchem werd ongeveer 140 nobel

uitgegeven," voor die in Leerdam 110 nobel.” Ook werd Woudrichem versterkt met een bol

50 AGH 1326, rekening van de soldij te Woudrichem betaald vanaf 16 oktober 1407 tot 1 mei 1408.

51 AGH 1261 f. 78'-79'.

52 AGH 1261 f.77".

53 AGH 1261 f. 77 en 77'. Volgens Meerkamp van Embden, Stadsrekeningen Leiden, 167 betaalde Leiden

voor 12 huurlingen.

54 AGH 1261 f. 78 en 78'.

55 AGH 1261 f. 79'.

56 AGH 1261 f.77".

57 AGH 1261 f. 79'.

58 AGH 629 f. 12'-14 en AGH 1261 f. 153'.

59 Zie bijvoorbeeld voor Middelburg: H.M. Kesteloo, “De stadsrekeningen van Middelburg van 1365-1449,

Archief. Vroegere en latere mededeelingen voornamelijk in betrekking tot Zeeland (1883) 171-330, aldaar 294

en W.S. Unger, Bronnen tot degeschiedenis van Middelburg in den landsheerlijken tijd, Deel II, RGP Grote Serie

61 ('s-Gravenhage 1926) 256.

60 Zie AGH 629 f. 16, 16 en Meerkamp van Embden, Stadsrekeningen Leiden, 169-170.

61 AGH 1261 f. 78'.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 263

werk bij de hoofdpoort, voorzien van wallen en een nieuwe gracht. Er werd vanaf 15 oktober

tot aan mei 1408 aan gewerkt. In 1407 waren de kosten hiervan 200 nobel.” Het kasteel Loeve

stein, dat in 1397 door Willem vi, toen graaf van Oostervant, tijdens een beleg beschadigd was,

werd nu ook hersteld voor 170 nobel." De versterkte burchten werden voorzien van meer ge

schut. Er werden 34 kleine bussen en vogelaars gekocht voor 110 nobel.* Om betere bewaking

te bereiken van de rivier bij Woudrichem, die afgesloten was door masten, werden baardzen en

kleinere schepen gekocht voor 245 nobel." Met de uitgave van 230 nobel voor schut waren de

totale, andere directe kosten 1200 nobel.

In 1407 waren er belangrijke indirecte uitgaven, vooral bij de overdracht van Gorinchem aan

Willem v1 in april. Vele beloningen en zogenaamde compensatie voor geleden schade werden

niet direct in baar geld uitbetaald. Het grootste deel ervan bestond uit schuldbrieven. Omdat ge

bleken is dat de meeste van die schulbrieven vóór 1412 betaald waren, worden ze hier als uitgaven

voor 1407 opgenomen. De enige onzekerheid bestaat over de schuldbrieven aan Coen van Her

laar. Het is mogelijk dat bij een veroordeling van Coen van Herlaar in 1412 de boete van 4500

nobel een korting op de schuld was.” Zoals in hoofdstuk V5 vermeld, werd aan de stad Gorin

chem en het Land van Arkel 1600 nobel betaald als schadevergoeding en ontvingen de lieden

die de overdracht van Gorinchem hadden bevorderd, schenkingen tot een totaal van bijna 13.400

nobel. Van die schenkingen werd 1390 nobel direct betaald,* de rest in schuldbrieven.” In 1412

was minstens 8900 nobel hiervan betaald.

Naast deze betalingen werd er ter gelegenheid van de huldiging 30 nobel aan schenkingen ge

daan.”De heer van Vianen kreeg200 nobel als beloning” en de heer van Heukelom, die overliep

naar de Hollandse partij, ontving 450 nobel ineens en nog een jaargeld van 800 nobel.”

Voorts waren er kosten voor de bewaking van de gevangenen van Hagestein, waarvoor de bewa

kers in 1407 140 nobel ontvingen.” Aan vier dagvaarten te Utrecht, die voornamelijk gingen

over een vrede tussen Gorinchem en de stad Utrecht, werd ongeveer 50 nobel betaald.”

De uitgaven, gedaan in 1407, kunnen samengevat worden als:

Directe kosten: Manschappen van steden en ambachten 9.600 nobel

Huurlingen door tresorier betaald 8.850

Ridderleger 1.300

Bouw en herstelkosten burchten enz. 620

Aanschaf bussen, schut enz. 585

Totaal directe kosten 20.955

62 AGH 1261 f. 77'.

63 AGH 1324.

64 AGH 2092. Voor het beleg van Loevestein in 1397, zie H. Hardenberg, De stichting van het slot Loe

vestein, Bijdragen. Mededelingen Gelre 37 (1934) 187-212.

65 AGH 1261 f. 87, 94, 97 en 100'.

66 AGH 1261 f. 91 en 102'.

67 AGH 1266 f. 59 en 60'. In hoofdstuk V6. is hier aandacht aan besteed.

68 Voor de betalingen aan Gorinchem, Land van Arkel en de andere schenkingen zie AGH 1261 f. 81'.

69 AGH 203 f. 16, 17, 24'. Zie ook hoofdstuk V.5.

70 AGH 1261 f. 83, 83 en 87".

71 AGH 1261 f. 91'.

72 AGH 1261 f. 91 en 98 en AGH 237 f. 56 en 57".

73 AGH 1261 f. 104.

74 AGH 1261 f. 82 en 84'. Prevenier, Dagvaarten, vermeldt deze dagvaarten niet.

264 Bijlagen

Indirecte kosten. Overdracht van Gorinchem en Land van Arkel 8.900 nobel

Beloning heren van Vianen en Heukelom 1.450

Gevangenen bewaking 140

Dagvaarten 50

Totaal indirecte kosten 10.540

Oorlogsuitgaven in 1408

Tot juni werden de grote garnizoenen in Woudrichem, burcht van Gorinchem, Leerdam en Heu

kelom gehandhaafd. Daarna, toen er een bestand met Gelre was gesloten, werden de garnizoenen

verkleind. In Woudrichem waren er tot mei 400 huurlingen, daarna tot 25 juli 100 man, 60 man

tot 22 september en 70 man tot het einde van het jaar. Er werd hiervoor, inclusief de rivierbewa

king,4900 nobel betaald.” In Gorinchem bleef tot 15 mei het garnizoen voor de burcht 140 man,

waarvan de kosten 1460 nobel waren. Daarna waren er niet meer dan 10 man bij de kastelein

die voor zichzelf en de huurlingen 200 nobel ontving.” In Leerdam werd het garnizoen van 40

man op 6 juni teruggebracht tot 20 man.” Het huurlingenleger van 93 man dat bij Leerdam en

Heukelom lag, werdop 19juni ontslagen. In Heukelom bleven toen niet meer dan 4 man achter.”

De uitgaven voor huurlingen waren 2.085 nobel voor Leerdam en 170 nobel voor Heukelom.

In januari en februari 1408 werd nog twee maal voor de steden heervaart geboden naar Woudri

chem. De tocht in januari duurde 25 dagen, die in februari 11 dagen.” Uit de Hollandse steden

werden voor beide tochten 1350 man opgeroepen." Gewapenden uit de Zeeuwse steden waren

ook aanwezig, hun juiste aantal is niet bekend. Bij de gebruikelijke verhouding tussen de aantal

len opgeroepenen van Holland en Zeeland moet de Zeeuwse bijdrage ongeveer 650 man geweest

zijn. Bij deze troepen was een ridderleger van 100 man die in de voedering van de graaf waren."

De totale uitgaven voor deze tochten waren 7.600 nobel direct voor de steden en 600 nobel door

de tresorier betaald.

De totale uitgaven voor manschappen waren zo, direct ten laste van de steden 7.600 nobel en

voor huurlingen en ridderleger door de tresorier betaald 9.400 nobel.

Andere uitgaven waren er voor herstel, versterking en uitbreiding van de burchten. De burcht

te Gorinchem werd voor 265 nobel hersteld en uitgebreid met een bolwerk.” De versterking

van de burcht te Leerdam kostte 200 nobel” en het bolwerk bij Woudrichem 1650 nobel," ter

wijl nog 35 nobel werd uitgegeven aan allerlei materialen zoals kalk.

Indirecte kosten waren er voor het jaargeld van de heer van Heukelom à 800 nobel en voor

de te Utrecht gehouden dagvaarten tussen Holland en Gelre. De kosten daarvan bedroegen 150

nobel.**

75 AGH 1261 f. 79; AGH 1262 f. 64-65 en 70 en AGH 1326.

76 AGH 1261 f. 78' en AGH 203 f. 63'.

77 AGH 1262 f. 65'.

78 AGH 1262 f. 67'.

79 Meerkamp van Embden, Stadsrekeningen Leiden, 169-170.

80 AGH 629 f. 16 - 17.

81 AGH 629 f. 17".

82 AGH 1262 f. 63' en AGH 2095.

83 AGH 1261 f.77 en AGH 1262 f. 70'.

84 AGH 1262 f. 70, 78 en AGH 1324.

85 AGH 1262 f. 69, 69, 71-71'. Prevenier, Dagvaarten, 438 vermeldt één dagvaart te Utrecht, die 20 juni

begon en een maand duurde (- AGH 1262 f. 69').

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 265

De uitgaven voor 1408 waren zo:

Directe kosten: Manschappen steden 7.600 nobel

Huurlingen en ridderleger 9.400

Bouw en herstel burchten enz. 2.150

Totaal directe kosten 19.150

Indirecte kosten: 950

Oorlogsuitgaven in 1409

In dit jaar waren er slechts kleine uitgaven voor huurlingen, maar de bouwactiviteiten op de

burcht bij Gorinchem, bij Woudrichem en Loevestein gingen normaal door. Op de burcht van

Gorinchem was gedurende het grootste deel van het jaar de bezetting één kastelein met 8 gewa

penden. Alleen in juli en augustus werd de bezetting verhoogd tot 20 man. De uitgaven waren

360 nobel.**In Leerdam was er een bezetting van één kapitein met 20 gewapenden tot aan 1 okto

ber, met een tijdelijke verhoging tot 100 man van 5 mei tot 1 juli. De kosten bedroegen 500 no

bel.” In Woudrichem en Loevestein waren tot 3 juli 70 man gelegerd voor een uitgave van 880

nobel.* In Heukelom waren er tot juli 5 man voor 130 nobel.

In verband met een dreiging van strijd tussen Amersfoort en Gelre werden door Willem v1om

streeks 4 november zes ridders met 50 huurlingen naar Amersfoort gezonden, die echter weer

direct konden terugkeren omdat er een bestand was gesloten. De kosten van die tocht waren 20

nobel. De totale kosten aan manschappen in 1409 waren zo 1890 nobel.

De herstelkosten aan de burcht bij Gorinchem waren 180 nobel” en die voor Leerdam, als ver

volg op de kosten van 1408, nog eens 165 nobel.” Op kasteel Loevestein werd op 13 december

met grote bouw- en herstelactiviteiten begonnen, waarvan de kosten in 1410 betaald werden. An

dere kosten waren voor schut en kruit, 270 nobel.” Voorts was er een uitgave van 700 nobel voor

proviand die in mei 1409 in Amsterdam gekocht was voor de burchten en de stad Leerdam, maar

niet verbruikt was.” Men was bevreesd geweest voor hernieuwde strijd met Gelre die echter niet

was door gegaan. De proviand werd opgeslagen en zal daarom later wel weer verkocht zijn. De

uitgaven hiervoor zijn daarom niet opgevoerd.

Als indirecte kosten waren er de kosten voor de talloze dagvaarten met Gelre die voornamelijk

te Utrecht gehouden werden. De uitgaven hiervoor waren 510 nobel.” De heer van Culemborg,

die zich bij graaf Willem had aangesloten, kreeg hiervoor 445 nobel, terwijl de heer van Heuke

lom 70 nobel en zijn jaargeld van 800 nobel ontving.” Ook betaalde de tresorier 325 nobel voor

het losgeld van Walraven van Brederode.”

86 AGH 1262 f. 63' en AGH 2096 f. 3'.

87 AGH 1262 f. 65, 67 en AGH 1263 f. 35'.

88 AGH 1262 f. 64'.

89 AGH 1262 f. 63' en AGH 1263 f. 35'.

90 AGH 1262 f. 70'.

91 AGH 1262 f. 75, 76, 82'.

92 AGH 1263 f 40 en 41'.

93 AGH 1262 f.72, 73, 74, 74, 75, 77,79 en 80 en AGH 1263 f. 38'. Prevenier, Dagvaarten, 438-440 en

443-445.

94 AGH 1262 f. 83'.

95 AGH 1263 f. 39'.

266 Bijlagen

De uitgaven in 1409 waren zo.

Directe kosten: Huurlingen 1890 nobel

Bouw en herstel burchten enz. 345

Schut en kruit 270

Totaal directe kosten 2505

Indirecte kosten: Dagvaarten 510

Losgeld 325

Beloningen 1300

Totaal indirecte kosten 2135

Oorlogsuitgaven in 1410

Ook in 1410 waren de oorlogsuitgaven laag. Op de burcht te Gorinchem was er een garnizoen

van een kastelein met 8 man dat 340 nobel kostte.” In Leerdam was er voor een gedeelte van de

tijd een garnizoen van een kastelein met 24 man waarvoor 190 nobel betaald werd.” In totaal

werd er dus slechts 530 nobel voor huurlingen betaald. Een kleine, korte tocht naar Amersfoort

kostte 12 nobel.” De burcht van Leerdam werd versterkt voor 445 nobel” en de uitbreiding van

Loevestein kostte 310 nobel." Ook worden er uitgaven vermeld voor onderhoud aan het kasteel

Heukelom en het kasteel Leyenburch." De uitgaven hiervoor waren ongeveer 180 nobel.

Aanindirecte kosten waren er de uitgaven voor de dagvaarten te Utrecht en een dading bijGorin

chem van totaal 340 nobel." Op de dading werd Holland veroordeeld tot een schadevergoeding

aan Gelre van 330 nobel. 19' Holland moest hiervoor in leisting te Zaltbommel. De leisting kostte

50 nobel." Er werd weer 280 nobel voor losgeld voor Walraven van Brederode betaald," maar

de heervan Heukelom ontving nu slechts 100 nobel." Het totaal van de uitgaven in 1410 waszo

Directe kosten: Huurlingen 540 nobel

Bouw en herstel burchten enz. 935

Totaal directe kosten 1475

Indirecte kosten: Dagvaarten 340

Schade betaling en leisting 380

Losgeld 280

Beloningen 100

Totaal indirecte kosten 1100 nobel

96 AGH 1264 f. 48'.

97 AGH 1264 f. 49'.

98 AGH 1264 f. 48'.

99 AGH 1264 f. 49'.

100 AGH 1264 f. 60'.

101 AGH 1264 f. 48'-49 en 53'.

102 AGH 1264 f. 51, 55, 57 en 59'. Prevenier, Dagvaarten, noemt deze dagvaarten niet.

103 AGH 1264 f. 55'.

104 AGH 1264 f. 61'.

105 AGH 1264 f. 38'.

106 AGH 1264 f. 61'.

M. De oorlogsuitgaven van de graafschappen Holland, Zeeland en Henegouwen 267

Oorlogsuitgaven in 1411 en 1412

Omdat de financiële rapportage over 1411 en 1412 dooreen loopt in één tresoriersrekening die

niet altijd even duidelijk de periode of datum van uitgave aangeeft, worden de uitgaven van de

gehele periode, dat wil zeggen tot augustus 1412, samengenomen.

De uitgaven voor de huurlingen waren in 1411 laag maar namen sterk toe naarmate het bestand

tussen Holland en Gelre op 4 april zou aflopen. Na 4 april was er strijd bij Amersfoort en op

de Veluwe waarvoor heervaart van de steden in Holland en Zeeland werd geboden.

De uitgaven van de huurlingen op de burcht bij Gorinchem waren tot 1 april 1412, 520 no

bel,197 daarna 405 nobel." Voor Leerdam waren de uitgaven 1840 nobel,19” Heukelom 1800 no

bel,11°Woudrichem 750 nobel111 en Amersfoort 690 nobel.112 Er werden in 1412 ook huurlingen

gelegerd op kasteel Leyenburch voor 850 nobel. 11' Op een nieuw bolwerk Scadenburch, dat in

1412, waarschijnlijk ten oosten van de burcht bij Gorinchem was gebouwd, om zo de aanvoer

over land van Gelre naar Gorinchem beter af te sluiten, lag een garnizoen dat 555 nobel kostte."

Naast deze uitgaven kregen de kasteleins van Leerdam en Heukelom ongeveer 300 nobel." Ook

meester Gerrit de chirurgijn die de garnizoenen van Woudrichem, Loevestein, de burcht bij Go

rinchem en Scadenburch moest verzorgen, ontving 7 nobel."

Voor de heervaart naar Amersfoort werden ongeveer 1900 gewapenden uit de steden van Hol

landen Zeeland opgeroepen.117Erwerden hiervoor300huurlingen à6grootperdag als alternatief

gezonden (al opgenomen onder de kosten van huurlingen voor Amersfoort), maar daarnaast le

verden de steden ongeveer 1300 man voor 30 dagen. De uitgaven hiervoor waren 5350 nobel. Het

ridderleger was in voedering van de graaf. De kosten daarvan waren 795 nobel.11* In totaal werd

er dus 7700 nobel voor huurlingen betaald en betaalden de steden 5350 nobel voor de heervaart.

De bolwerken en burchten werden in 1411, voor het bestand zou zijn afgelopen, alle weer ver

sterkt en voorzien van extra bussen en vogelaars met kruit en stenen. Ook werden ze geprovian

deerd. De bouwkosten waren 310 nobel voor de burcht bij Gorinchem,11° 365 nobel voor Leer

dam,12°100 nobel voor kasteel Leyenburch en 80 nobel voor kasteel Heukelom, 121 en 575 nobel

voor het nieuwe bolwerk Scadenburch.” Ook het bolwerk bij Werkendam werd weer in ge

bruik genomen na een reparatie van 10 nobel.” Tijdens de activiteiten bij Amersfoort werd een

nieuw bolwerk bij een van de stadspoorten gebouwd voor 75 nobel.”

107 AGH 1265 f. 32'.

108 AGH 1266 f. 44'-44'.

109 AGH 1266 f. 43'.

110 AGH 1266 f. 43'.

111 AGH 1266 f. 43'-44'

112 AGH 1266 f. 45-45'.

113 AGH 1266 f. 43'.

114 AGH 1266 f. 43'-45'.

115 AGH 1266 f. 51' en 53'.

116 AGH 1266 f. 45'.

117 AGH 629 f. 25-25 voor Holland met 1600 gewapenden. Van de Zeeuwse steden zijn de aantallen niet

bekend, maar gezien de verhouding tussen Holland en Zeeland en het feit dat Middelburg 85 man zond,

schat ik het aantal van Zeeland op ongeveer 300 man (Kesteloo, Stadsrekeningen Middelburg, 296).

118 AGH 1266 f.57, 58 en 59'.

119 AGH 1266 f. 41 en 42'.

120 AGH 1266 f. 41'-42 en 30'.

121 AGH 1266 f. 41'.

122 AGH 1329 detailrekening, verwerkt in AGH 1266 f. 42'.

123 AGH 1266 f. 54'.

124 AGH 1266 f. 59'.

268 Bijlagen

*

Er werden vier steenbussen en 15 vogelaars gekocht voor 180 nobel met 65 nobel bussteen,

190 nobelschut en 725 nobel salpeter en kruit.” Er vond transport van materieel, troepen en

proviand plaats voor 200 nobel." Er werd ook voor 1425 nobel aan voedsel aangeschaft dat aan

het einde van de oorlog niet verbruikt was.” Deze post is niet opgenomen omdat het voedsel

wel verkocht zal zijn.

De indirecte uitgaven waren hoog. Er waren talloze dagvaarten in 1411 en bijna continu vanaf

maart tot juli 1412 toen de vrede gesloten werd. De kosten daarvan bedroegen 375 nobel.* Daar

bij kwamen de kosten van 435 nobel gemaakt voor het vervaardigen van de zoenbrieven,” een

vergoeding van 150 nobel voor Jan van Beieren” en de koopsom voor Gorinchem van 100.000

(reken)kronen of 47.060 nobel. Die koopsom werd binnen een jaar grotendeels betaald. De uitga

ven hiervoor zijn onder dit hoofd 1411/1412 opgenomen. De andere indirecte uitgaven van 19

nobel voor het weer afbreken van Scadenburch, nadat de vrede gesloten was, valt hierbij in het

niet.

Samengevat waren de uitgaven in 1411/1412:

Directe kosten: Manschappen van de steden 5.350 nobel

Huurlingen 7.700

Bouw en herstel burchten enz. 1.520

Bussen, vogelaars, stenen, kruit, schut 1.160

Ridderleger bij Amersfoort 795

Transport materieel, troepen enz. 200

Totaal directe kosten 16.725

Indirecte kosten: Dagvaarten 375

Kosten zoenbrieven enz. 585

Koopsom Gorinchem 47.060

Diversen, o.a. beloning 25

Totaal indirecte kosten 48.045

N. De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412

De kosten van de oorlog in 1402, het jaar van het beleg van Gorinchem, bedroegen 10.100 nobel

direct, en nog een bedrag aan losgeld. Graaf Albrecht leende hiervoor van de voornaamste steden

in Holland 8250 nobel, namelijk 3000 van Haarlem, 1500 van Leiden, Delft en Amsterdam en

750 van Rotterdam. Het is mogelijk dat er van meer steden geleend werd, voor Gouda en Schie

dam zijn er aanwijzigingen, maar geen numerieke gegevens. De steden kregen van de graaf verlof

125 AGH 1266 f. 53'-54', 56-56, 57"-57 en 58'.

126 AGH 1266 f.52, 53 en 54'.

127 AGH 1266 f. 59'.

128 AGH 1266 f. 50, 52, 52, 55, 57-58. Prevenier, Dagvaarten, 463-464 noemt alleen de laatste dagvaart,

eind juli 1412, toen de vrede gesloten werd.

129 AGH 1266 f. 60'.

130 AGH 1266 f. 60.

1 Haarlem: GA Haarlem, Inventaris EnschedéNo. 64. Leiden: Van Mierism1761. Delft, Amsterdam en Rot

terdam: AGH 201f. 11-14 en W. Prevenier en J.G. Smit, Bronnen voor de geschiedenis der dagvaarten van de

Staten en steden van Holland voor 1544, deel 1, 1276-1433 Tweede stuk. Teksten, RGP Grote Serie 202('s-Graven

hage 1987) 386.

N. De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412 269

om lijfrenten à 10% te verkopen. De rentebetaling hiervan werd door de graaf zeker gesteld met

inkomsten uit zijn goederen in Kennemerland, Amstelland, Zeevang en rond Leiden en uit de

gruit en het molengeld.”

Van de Zeeuwse steden leende de graaf 5.000 nobel, waarvan 3000 nobel bij Zierikzee, 1000

nobel bij Middelburg en 250 nobel bij Goes en Reimerswaal. Ook deze steden verkochten lijfren

ten, waarvan de renten werden zeker gesteld uit de inkomsten van Zeeuwse goederen.'

In Henegouwen werd 2000 nobel van Bergen geleend, waarvoor ook lijfrenten werden ver

kocht. Omdat Bergen meestal 30% (soms 50%) van de bijdragen van de steden van Henegouwen

opbracht (exclusief Valenciennes), was de bijdrage van Henegouwen waarschijnlijk minstens

4000 nobel." In 1402 werddus in totaal minstens 17.500 nobeldoor de graaf van de steden geleend.

In 1403 waren er geen speciale uitgaven voor de Arkelse oorlog. De inkomsten van dat jaar

bedroegen ongeveer 16.000 nobel, een bedrag dat 'normaal' was en geen bijzondere inkomsten

aangeeft. Toch was er een speciale bede die in Holland en Zeeland op25 juli gevraagd werd. Voor

de tresorier was de opbrengst ervan niet erg groot, ongeveer 2470 nobel of 15% van zijn totale

inkomsten." Een groot deel van de geïnde bedragen werd namelijk direct gebruikt voor het afbe

talen van allerlei schulden van de graaf. Aangezien dit werd gedaan door de rentmeesters en de

schouten, ontving de tresorier slechts het saldo. Middelburg werd in maart om een grote som

geld verzocht. De stad ging daar niet op in omdat er het jaar daarvoor al zoveel geleend was. Als

tegemoetkoming schonk de stad aan de graaf en Willem van Oostervant 670 nobel en later dat

jaar aan de gravin nog eens 100 nobel.”

In 1404 probeerde de graaf de strijd tegen de Friezen weer op te vatten. Hij verzocht de steden

om geld dat door verkoop van lijfrenten verkregen kon worden. Het lijkt erop dat de steden op

nieuw weigerden. Middelburg, dat al grote problemen had omdat zijn burgers vanwege schulden

van de graafin gijzelingwaren te Brugge, weigerde ook maar iets bij te dragen."Vanwege die schul

den hielden de Vlamingen op 17 september zelfs een strooptocht door Zeeland.” Van Leiden is

bekend dat de stad dat jaar 400 nobel soldij voor Staveren betaalde. 1° Verder is er geen enkele

aanwijzing voor verkoop van lijfrenten door de steden. De inkomsten van de tresorier dat jaar

waren 'normaal' 14.500-15.000 nobel; er waren geen speciale uitgaven voor de oorlog.

In 1405 liepen de uitgaven voor de oorlog op tot 28.130 nobel. Er was dus veel geld nodig. Graaf

Willem v1deed in maart een beroep op de steden om geld. De steden hadden echter weinig animo

en op een dagvaart hierover in Den Haag verklaarde men naar vermogen te zullen bijdragen.”

Ergebeurde echter niet veel tot augustus, toen nader overleg volgde, dat uiteindelijk in november

2 AGH 201 f. 11'-13'.

3 AGH 201f. 17"; Van Mieris III 769 en D. van Alphen, Vaderlandsche Cronijk ofJaarboek van Holland, Zee

land en Friesland: Van de vroegste tijden af tot op den doodvan Hertog Albrecht van Beyeren (Leiden/Amster

dam 1784) 560.

4 C. Piérard, 'Les aides levées par les comtes de Hainaut et leurincidence sur les finances urbaines. Un exem

ple: Mons avant 1433, Anciens Pays et Assemblées d'états 70 (1977) 183-247, aldaar 200 en 222.

5 Th.H.F. van Riemsdijk, Detresorie en kanselarij van de Graven van Holland en Zeeland uit het Henegouw

sche en Beiersche Huis ('s-Gravenhage 1908) 179.

6 AGH 1257 f. 9-11'.

7 WS. Unger, Bronnen tot de geschiedenis van Middelburg in den landsheerlijken tijd, deel II, RGP Grote Serie

61 ('s-Gravenhage 1926)243-245 en H.M. Kesteloo, De stadsrekeningen van Middelburg van 1365-1449, Ar

chief Vroegere en latere mededeelingen voornamelijk in betrekking tot Zeeland (1883) 171-330, aldaar 281 en

290-291.

8 Unger, Middelburg, 249.

9 Kesteloo, Stadsrekeningen Middelburg, 291.

10 A. Meerkamp van Embden, Stadsrekeningen van Leiden (1390-1434). Eerste deel (1390-1424), Werken

HG Derde Serie No. 32 (1913) 163-166.

11 Unger, Middelburg, 251-252; Prevenier, Dagvaarten, 406.

270 Bijlagen

van dat jaar leidde tot actie. Toen verkochten de steden in Holland en Zeeland, ten behoeve van

de graaf, ongeveer 22.000 nobel aan lijfrenten. Hierin droegen Dordrecht, Haarlem en Amster

dam elk 4.000 nobel bij, Leiden en Delft elk 2.000 nobel, Zierikzee 4.000 nobel en Middelburg

2.000 nobel.” De rentebetalingen werden voor Dordrecht zeker gesteld door opbrengsten uit

de tol, de overige steden in Holland werden zeker gesteld met inkomsten uit de rentmeesterschap

pen van Kennemerland en West-Friesland en Amstelland. Middelburg en Zierikzee kregen hun

borgstelling uit de opbrengsten van goederen en renten in Zeeland.

In Henegouwen werd een bede verzocht die in september werd goedgekeurd, maar pas na 1405

betaald werd.” Voor de oorlogsuitgaven van ruim 28.000 nobel werd dus 22.000 nobel geleend.

Daarnaast kwamen er de extra inkomsten uit het op Kerst 1404 ingestelde morgengeld. De groot

te hiervan is niet bekend omdat de ontvangsten in de tresoriersrekeningen AGH 1260 en 1261 niet

volledig bewaard zijn gebleven. Wel is bekend dat 4.165 nobel van het morgengeld gebruikt werd

voor soldijbetaling in Woudrichem en Werkendam/Sleeuwijk." Waarschijnlijk werden de oor

logsuitgaven door de bijzondere inkomsten gedekt.

In 1406 bedroegen de oorlogsuitgaven slechts 150 nobel. Daar stonden de bijzondere inkom

sten uit de bede van Henegouwen tegenover. De in 1405 goedgekeurde bede bracht ongeveer

10.000 nobel op. Hiervan betaalde Valenciennes 4000 nobel, Bergen 2000 nobel en Ath 350 no

bel.” In 1405 was de munt te Dordrecht gesloten en als vergoeding hiervoor ontving de graaf

gedurende vijf jaar 12.000 Wilhelmusguldens of 4.100 nobelper jaar." De bijzondere inkomsten

van ongeveer 14.000 nobel overtroffen dus duidelijk de oorlogsuitgaven.

In 1407waren er grote uitgaven, allereerst bij de overdracht van Gorinchem in april en de daar

op volgende huldiging. Later, na de val van Gorinchem in september, waren er weer grote uitga

ven, nu voor de strijd tegen Gelre. De oorlogskosten bedroegen 21.895 nobel. Die uitgaven wer

den gedekt door de bijzondere inkomsten uit 1406 en nieuwe leningen in 1407, met een totaal

van 13.450 nobel. De steden van Holland en Zeeland brachten daarvan 5350 nobel op in directe

vorm door verkoop van lijfrenten à 10%.” Zij kregen daarvoor in ruil de tolvrijheid voor Wou

drichem en Heusden." De graaf leende zelf bij wisselaars in Brugge, Mechelen en Amsterdam

8100 nobelà 11%. De steden Haarlem, Delft, Leiden, Amsterdam, Gouda, Rotterdam, Zierikzee

en Middelburg moesten die lening onderschrijven.”

In maart 1408 stelde de graafzogenaamde mantalen vast als basis voor soldijbetaling. Die man

talen werden dan vermenigvuldigd met een factor die afhankelijk van de benodigde soldij werd

vastgesteld. De eerste opgave spreekt direct al van een factor twaalf.” Later in het jaar werd de

factor twee of drie.” De bijdrage per mantaal was voor Holland 5 botjes per dag, waarbij het

12 Amsterdam, Haarlem, Delft en Leiden verkochten 12.000 nobel à 10% te Brussel: Van Mieris nv 29.

Dordrecht: Van Mieris Iv 22.

Zierikzee en Middelburg. Van Mieris Iv 30 en J.H. de Stoppelaar, Inventaris van het Oud-Archief der stad

Middelburg (Middelburg 1883) 28. Zie ook Prevenier, Dagvaarten, 408-409 en 410-411.

13 L. Devillers, Cartulaire de comtes de Hainaut. De l'avènement de Guillaumen à la mort de Jacqueline de

Bavière, III (Brussel 1886) 253-259.

14 AGH 630, een rekening van de baljuw van Zuid-Holland.

15 Devillers, Cartulaire, III 262, 268 en 285; Piérard, Les aides, 223.

16 AGH 202 f. 91'.

17 AGH 203f.30; Van Mieris, rv63-64 en 68-69; Unger, Middelburg, 256 en Prevenier, Dagvaarten, 416-418.

18 Prevenier, Dagvaarten, 418.

19 AGH 1261 f. 16; Prevenier, Dagvaarten, 420-421.

20 AGH 629 f. 18'. Prevenier, Dagvaarten, 426 stelt dat op een dagvaart met de steden van Holland en Zee

land op 17februari 1408 werd afgesproken om het leger uit huurlingen te laten bestaan. Het aantal benodigde

huurlingen werd door de graaf allerredelijkst omgeslagen over de steden, ridderschap, welgeborenen en am

bachten.

21 AGH 203 f. 18 en 19".

N. De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412 271

botje een halve Vlaamse botdrager was, gelijk aan 8 penningen. Het pond was dus gevuld met

30 botjes of 15 botdragers.” Voor Zeeland gold een bedrag van 6 Hollandse groot per mantaal.

De mantalen waren 170 voor Holland, 48 voor West-Friesland en 65 voor Zeeland.” West

Friesland werd apart genoemd omdat die 'zetting was voor een vloot op de Zuiderzee.

Er werden riemtalen gezet voor de ambtmannen (baljuwen en schouten). Holland werd gezet

op 40 en Zeeland op 26 riemtaal.” Ook de ridderschap was niet vrij: er werd een bijdrage van

30 mantaal gevraagd, die naast de oproepen voor heerdienst kwam.” De ambachten en de ridder

schap betaalden 4 botjes per riem- of mantaal.

Het lijkt erop dat de factor drie algemeen aanvaard werd, nadat de factor twaalf duidelijk was

afgewezen. Het kostte overigens moeite om het systeem te laten werken. Er was overeengekomen

dat de betalingen van de mantaalgelden aan de tresorier per 14 dagen ofper maandzouden plaats

vinden. Er waren echter veelaanmaningen nodigen de betalingen waren meestal flink achterstal

lig.* Als het te erg werd, werden de kooplieden uit de steden bij de tollen gegijzeld tot het bedrag

betaald was. Dit gebeurde bijvoorbeeld voor Zierikzee in juli 1408 en voor Middelburg nog in

december 1412.27

Of de 340 nobel soldij die Leiden voor Staveren betaalde, uit het mantaalgeld kwam of extra

was, is niet te achterhalen.* In 1408 speelde ook de strijd van Jan van Beieren met Luik, waarbij

Willem v1 zijn broer te hulp kwam. Graaf Willem vroeg hiervoor een bede in Henegouwen, die

in augustus 1408 werd goedgekeurd en waarvoor Bergen 1100 nobel betaalde.” Ook Middelburg

schonk hiervoor 600 nobel op 3 juli en gaf een lening van 1000 nobel op 29 oktober.” Of de

andere steden in Zeeland of Holland ook bijdroegen, is niet bekend.

De uitgaven voor de Arkelse oorlog beliepen in 140812.500 nobel. Hiervoor werd8.800 nobel

soldij via de mantalen opgebracht en 4.100 nobel uit de sleischat. De uitgaven voor de Luikse

oorlog werden betaald door Henegouwen, Middelburg en misschien andere Zeeuwse steden. De

inkomsten van de tresorier voor 1408 kunnen geschat worden uit de rekeningen van de eerste

helft van 1408 en die voor 1408/1409. Ze hebben ongeveer 30.000 nobel bedragen. Als de bijzon

dere inkomsten van soldij en sleischat hiervan worden afgetrokken, blijft aan 'normale inkom

sten ongeveer 17.000 nobel over, ongeveer gelijk aan die van 1401, 1402 en 1403/1404.

In 1409 werd er, nadat op 24 juni een bestand met Gelre gesloten was, in het tweede halfjaar

geen soldij meer betaald. De oorlogsuitgaven bleven daardoor beperkt tot 4.640 nobel, waarvan

1.890 nobel door de steden als soldij aan de tresorier werd betaald. De graafhad voor zijn bijdrage

van 2.750 nobel geen extra leningen nodig. Er waren kleine schenkingen van de steden in de vorm

van baar geld of wel als kwijtschelding van schulden en rentebetalingen.” De graaf had echter

wel extra geld nodig voor betalingen aan hertog Antoon van Brabant. Zijn zwager Hertog Jan

van Bourgondië deed op 11 augustus namelijk uitspraak in het geschil over de weduwerechten

22 JW Marsilje, Het financiële beleid van Leiden in de laat-Beierse en Bourgondische periode ca. 1390-1477

(Hilversum 1985) 175.

23 AGH 629 f. 23'.

24 AGH 629 f. 20 voor een factor drie.

25 AGH 629 f. 21 en 22'.

26 Prevenier, Dagvaarten, 428-429 meldt dagvaarten met de steden in Holland en Zeeland op 6 en 26 mei,

om de gebrekkige wijze van betaling te bespreken.

27 Zierikzee: AGH 1262 f. 116'

Middelburg Unger, Middelburg, 267.

28 Meerkamp van Embden, Stadsrekeningen Leiden, 210.

29 Piérard, Les aides, 223.

30 Unger, Middelburg, 261.

31 Middelburg schonk 500 nobel (Unger, Middelburg, 261) en Amsterdam schold oude lijfrenten à 150 no

bel per jaar kwijt (Van Mieris Iv, 123).

272 Bijlagen

van de overleden hertogin Johanna van Brabant, die eertijds de vrouw van graaf Willem Iv van

Holland, Zeeland en Henegouwen was geweest. De hertog van Bourgondië bepaalde dat Wil

lem v170.000 oude schilden in negen halfjaarlijkse termijnen moest betalen. Dit kwam neer op

8.700 nobel per jaar gedurende viereneenhalf jaar.” Om dit geld op te kunnen brengen, werd

tijdens een dagvaart met de steden door de graaf een vermogensbelasting ingesteld: de honderdste

penning.” Een ieder die 100 kronen of meer bezat, moest een honderdste, met een maximum

van 10 kronen, van dat vermogen betalen. De belasting, die tot in 1413 zou lopen, bracht echter

in Holland en Zeeland maar weinig op.”

De inkomsten van de tresorier in 1409 waren hoger dan normaal door bijzondere inkomsten

van de honderdste penning, soldij en sleischat. Als we aannemen dat het 'normale inkomen ook

in 1409 niet hoger dan 20.000 nobel was, bedroegen de bijzondere inkomsten ongeveer 10.000

nobel. Hiervoor werd door de steden 1890 nobel soldij opgebracht en kwam 4100 uit de sleischat

betaling. Op die basis was de opbrengst van de honderdste penning 4.000 nobel. Het overschot

van bijzondere inkomsten dat resteerde na de oorlogsuitgaven, werd gebruikt om een deel van

de schuld aan Antoon van Brabant af te lossen.

In 1410 waren de oorlogsuitgaven slechts 2.575 nobel, waarvan 540 nobel door de steden wer

den betaald. Wèl waren er dat jaar diverse andere betalingen die verband hielden met de oorlog.

Het losgeld voor Walraven van Brederode werd betaald” en ook werden de schulden van de graaf

aan Coen enJan van Herlaar en Bronis Woutersz. van Blokland geregeld: de graafschoof de beta

lingen en schuld door naar de adel en de steden. De adel moest de schuldbrieven overnemen door

per persoon voor 500 nobel te onderschrijven. De steden leenden 1.500 nobel aan de graaf voor

één jaar met de adel als borg (de namen van de edelen en de steden zijn gegeven in Bijlage F).”

Was het omdat de steden niet meer konden of wilden betalen dat nu in 1410 de adel werd inge

schakeld bij de betalingen, of kon de graaf geen zekerheid meer stellen? Hoe het zij, de oorlogs

uitgaven voor de graaf bleven beperkt tot 2.035 nobel. De inkomsten van de tresorier waren dit

jaar 22.700 nobel, waarvan ongeveer 18.000 nobel 'normaal'.

De jaren 1411 en 1412, tot aan de vrede in juli, waren gekenmerkt door grote oorlogslasten en

betalingen voor de vrede. Vooral vanaf maart 1412 namen de kosten voor de legers sterk toe, er

was daarom veel geld nodig. Als de koopsom van Gorinchem, die nà augustus 1412 betaald werd,

buiten beschouwing gelaten wordt, bedroegen de oorlogsuitgaven 12.360 nobel, waarvan 7.700

nobel soldij door de steden betaald werd. Hiervan werd 4.300 nobel in 1411/1412 aan de tresorier

afgedragen.” Er bleef voor de graaf een aanzienlijke uitgave van 4.660 nobel over.

In 1411 werd een nieuwe afspraak over de munt gemaakt. De sleischat werd opnieuw voor vijf

jaar vastgesteld, nu op het lagere bedrag van 2.000 nobel per jaar.” Dit was slechts de helft van

de vorige sleischat. De graaf besloot daarom om de extra inkomsten te vergroten door een bede

te verzoeken. De steden werd verzocht een bepaaldjaarquotum te betalen, de ambachten betaal

den in riemtalgeld. Ook de ridderschap werd niet langer vrijgesteld van de honderdste penning.”

32 Devillers, Cartulaire, III 381.

33 Prevenier, Dagvaarten, 445-447.

34 In AGH 1264 f. 28' wordt de opbrengst in 1410 vermeld als 1650 nobel. Voor 1409 is de opbrengst niet

bekend.

35 AGH 1264 f. 85 en Kesteloo, Stadsrekeningen Middelburg, 295.

36 AGH 205f. 23'-24 en 27-27"; Prevenier, Dagvaarten, 451-452 stelt de dagvaarten met de edelen op 8 sep

tember en met de steden op 13 september. De edelen zegelden de schuldbrieven in de periode van 19 septem

ber tot 4 oktober.

37 AGH 1266 f. 20-22'.

38 Van Mieris Iv 294-295.

39 Van Riemsdijk, Tresorie, 217; Van Mieris, rv 236 en Prevenier, Dagvaarten, 455-456.

N. De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412 273

De steden, zoals bijvoorbeeld Amsterdam, Haarlem, Delft en Middelburg, kregen in ruil voor

betaling enkele vrijheden."

De bede werd toegestaan voor drie jaar met een totaal van 40.000 schilden of ruim 17.750 no

bel." Hiervan is bekend dat in 1411/1412 Leiden 625 nobel, Middelburg 740, Haarlem 1.000,

Delft 850, Gouda400en Amsterdam 600 nobel betaalden.” De tresorier ontving in de 1411-1412

periode 8.470 nobel.”

In juli 1412 werd, direct na het sluiten van de vrede, aan de steden een extra bijdrage verzocht.

Middelburg bracht hiervoor 1.000 nobel op en Leiden 1.100 nobel, opnieuw verkregen door ver

koop van lijfrenten." De andere steden zullen ook wel bijgedragen hebben aan het totaal, dat

bedoeld was om de koopsom van Gorinchem van 47.060 nobel op te brengen. Voor de bijdragen

van de ambachten werd de regelinggemaakt dat zij nog voor een bepaalde tijd'4 groten per riem

tal zouden betalen; dat wil zeggen ongeveer 1150 nobel per jaar.**

Henegouwen had zich in februari 1412 verbonden om 10.000 nobel te betalen, waarvan Valen

ciennes 4.500 nobel, Bergen 2.000, de andere steden 3.000 en het Land500 nobel.“Dit is in 1412

betaald.” Het saldo hiervan dat de tresorier van Holland en Zeeland via graaf Willem ontving,

was 8.400 nobel.**

De inkomsten over 1411 en 1412 tot aan de vrede beliepen ongeveer 44.000 nobel, waarvan

aan bijzondere inkomsten 4.050 nobel sleischat, 4.300 nobel soldij en 8.470 nobel bede.De bij

zondere inkomsten van 16.820 nobel dekten de oorlogsuitgaven van 12.360 nobel ruim. De 'nor

male inkomsten bedroegen over de periode van anderhalfjaar 27.180 nobel of ruim 18.000 nobel

per jaar.

De koopsom van 47.060 nobel voor Gorinchem werd in de tweede helft van 1412 en in 1413

betaald. Hiervoor waren, naast de 4.500 nobel bijzondere inkomsten over van 1411/1412, de

volgende additionele inkomsten beschikbaar: 8.875 nobel van de driejarige bede, 3.000 nobel van

de sleischat, 10.000 nobel van de bede in Henegouwen en 500 nobel van een lening door Bergen

gegeven.” Voorts was er een extra bijdrage van de Hollandse en Zeeuwse steden. De bedragen

voor Leiden, 1.100 nobel en voor Middelburg, 1.000 nobel zijn bekend. Een mogelijke bijdrage

van de steden, berekend uit de mantalzetting zou 14.500 nobel kunnen zijn. De ambachten

brachten 1.600 nobel op via de riemtalgelden. Het totaal hiervan is bijna 40.000 nobel. De koop

som werd dus bijna geheel door de graafschappen opgebracht.

40 Van Mieris, rv186 en Prevenier, Dagvaarten, 456-457.

41 PJ. Blok, 'De financiën van het graafschap Holland, BvGo Derde Reeks 3 (1886) 36-130, aldaar 130.

42 Meerkamp van Embden, Stadsrekeningen Leiden, 226; Unger, Middelburg, 266 en Blok, De financiën,

130.

43 AGH 1266 f. 17"-20'.

44 Leiden: Meerkamp van Embden, Stadsrekeningen Leiden, 226; Middelburg: Unger, Middelburg, 267.

45 AGH 1266 f. 106'.

46 Devillers, Cartulaire, III.518 en 528; L. Devillers, 'La guerre de Hollande de 1401 à 1412, Compte Rendu

des séances de la Commission Royale d'Histoire ou Recueil de ses Bulletins 4 Série 12 (1885) 192-244, aldaar

238 en 244.

47 Piérard, Les aides, 223.

48 AGH 1266 f. 1'.

49 Piérard, Les aides 223.

AGH

AGN

ARA

BGN

BMGN

BMHG

BVGO

GA

HA

Holland

KB

LRK

Van Mieris

Nederland

sche Leeuw

OHZ

UB

VROA

Werken HG

Werken ovR

afd.

Ca.

diss.

dln.

f

hs

Holl.

Inv.

mS

r

Gebruikte afkortingen

Archief Graven van Holland

Algemene Geschiedenis der Nederlanden

Algemeen Rijksarchief te 's-Gravenhage

Bijdragen voor de Geschiedenis der Nederlanden

Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden

Bijdragen en Mededelingen van het Historisch Genootschap (gevestigd te Utrecht)

Bijdragen voor Vaderlandsche Geschiedenis en Oudheidkunde

Gemeente Archief

Hertogelijk Archief (van Gelre)

Holland, Regionaal-historisch tijdschrift

Koninklijke Bibliotheek te 's-Gravenhage

Archief Leen- en Registerkamer van de grafelijkheid van Holland

Frans van Mieris, Groot Charterboek der Graven van Holland, van Zeelanden Hee

ren van Vriesland, 4 delen (Leiden 1753-1756)

De Nederlandsche Leeuw. Maandblad van het Koninklijk Nederlands Genoot

schap voor Geslacht- en Wapenkunde

Oorkondenboek van Holland en Zeeland

Rijksarchief

Rijksarchief Gelderland te Arnhem

Rijksarchief Utrecht te Utrecht

Rijks Geschiedkundige Publicatiën

Tijdschrift voor Geschiedenis

Universiteits Bibliotheek

Verslagen omtrent 's Rijks Oude Archieven

Werken uitgegeven door het Historisch Genootschap (gevestigd te Utrecht)

Werken der Vere(e)niging tot (uitgave) uitgaafder bronnen van het (oudvaderland

sche) Oud-Vaderlandsche Recht

afdeling

circa, ongeveer

dissertatie, proefschrift

delen

folio

handschrift

Hollands

inventaris

manuscript

recto

rek.

Tourn.

V

rekening

Tournoois

VerSO

Geraadpleegde bronnen en literatuur

In principe bevat dit overzicht uitsluitend die bronnen en literatuur die in de noten bij de tekst

meer dan eenmaal vermeld worden. Dit is daarom geen overzicht van alle geraadpleegde bronnen

en literatuur.

1. Niet-uitgegeven bronnen

1.1. Niet-uitgegeven verhalende bronnen

Anonymus,Adelskronieken, compilatie en afschrift van C. van Mierop, 1537, Koninklijke Biblio

theek Brussel, Codex 6045-6054.

Heraut Beyeren (Claes Heynenzoon), Die Hollantsche Cronike, afschrift gemaakt onder leiding

van Nicolaas Beets (ca. 1840), Leiden, UB hs. Ltk.676.

KempJacobsz. Vos, Aert, Cronijcke deslants van Arckelende derstede van Gorcum, KB hs. 78C32.

Leiden, Jan Gerbrandz. van, (a Leydis), Chronicon comitum Hollandiae et episcoporum Ultraiec

tensium, autograaf, Londen, British Library, Cotton ms. Vitellius E Ivf. 4 -162'.

Pauli, Theodoricus, Chronicon Hollandiae, afschrift gemaakt onder leiding van P. Bondam (18'

eeuw), Utrecht UB hs. 1650.

Pauli, Theodoricus, Chronicon Hollandiae, tweede redactie, Trier Staatsbibliotheek hs. 1288/79

49

Kronijcke des lants van Arckel ende der stede van Gorcum, toegeschreven aan Pauli, afschrift, KB

hs. 132 A32.

Chronica des landts van Arkelende der stede van Gorchüm, anno 1635, toegeschreven aan Pauli,

KB hs. 134 C 39.

1.2. Niet-uitgegeven archiefbronnen

Algemeen Rijksarchief 's-Gravenhage (ARA)

Derde afdeling (Rijksarchief van Zuid-Holland)

Archief Graven van Holland (AGH):

AGH 195 Memoriale BG, 1377-1390

198-205 Memorialen over de periode 1390-1417, aaneensluitend

218 Register EL 32, 1337-1345

226, 228, 229, 230, 237 Registers over de periode 1358-1416

289 Register Boni comiti Wilhelmi, 1316-1336

291 Register, 1351-1356

303 Register, 1316-1337

276 Geraadpleegde bronnen en literatuur

350 Memoriale FH, Friese oorlog, 1398

400 Memoriale Blois xv, 1396-1403

445, 446 Rekeningen van uitgaven bezetting Amersfoort, 1412

623 Memoriale Friese en Arkelse oorlogen, 1398-1402

624 Rek. van de kost bij Gorinchem, 25-6-1402/2-9-1402

627 Aanbod tot bemiddeling van Jan van Beieren, 2-5-1403

628 Bestandsakte Holland-Arkel, 3-4-1404

629 Blaffaart van de vete van Arkel, 1405-1412

630 Rek. van bolwerk Werkendam/Sleeuwijk, juni-augustus 1405

631 Akte van onderlinge bijstand Holland-bisschop van Utrecht, 18-9-1405

632 Hubert van Culemborg zegt bijstand toe aan Holland, 12-5-1409

633 Zoenverdrag Holland, Gelre en Arkel, 26-7-1412

634 Bevestiging door de hertog van Gelre van ontvangst van een deel van de koopsom

van Gorinchem, 10-9-1412

635 Bevestiging van de ontvangst laatste termijn van de schuld van Willem v1aan Antoon

van Brabant, 1-5-1414

712, 713 Leenregisters van de hofstad Arkel, 1421 en 1433-1440

892, 893 Register van Bevelingen II en III over 1392-1404 en 1408-1418 (andere niet meer

aanwezig)

1247-1268 Rekeningen van de tresoriers van Holland en Zeeland over de periode 6-12

1392 tot 28-7-1415, met de volgende hiaten: 31-10-1397 tot 31-10-98; 4-3-1402 tot 22-7-03;

25-3-1405 tot 4-7-05; 11-1-1406 tot 1-3-07; 26-21-1411 tot 26-3-11; 23-8-1412 tot 23-8-13

1308 Toezegging van Arkel om zonodig zijn tresoriersrekening binnen een jaar aan te

zuiveren

1312-1323 Rek. beleg van Hagestein, 1405

1324 Rek. bouwkosten versterkingen Woudrichem, 1407

1325 Rek. afkoop dienst bij Woudrichem van ingezetenen Rijnland, 1407-1408

1326 Rek. soldij Woudrichem, 1408

1329 Rek. bouw blokhuis Scadenburch bij Gorinchem, 1412

1333 Rek. van goederen geleverd aan de versterkingen rondom Gorinchem, 1412

1400, 1401 Rek.tresorier van de graaf van Oostervant over 1398/99 en 1403/04

1409 Rek. van de kost van de herberg, 23-8-1411 tot 21-8 1412

1606 Bevestiging door Willem v1 aan enkele steden van Holland van garantiestelling van

rentebetalingen op leningen uit zijn goederen in Holland, 21-11-1405

1642, 1643 Rek. rentmeester van Zuid-Holland, 25-1-1395 / 2-3-96

1697 Rek. rentmeester Woerden, 2-3-1395 / 2-3-96

1700 Rek. rentmeester Woerden, 1399/1401

1772-1774 Rek. rentmeester en baljuw van Gouda, 1406/1409

1794 Akte over de huur van een waltoren in Gorinchem,27-4-1381

1795 Rek. herstelkosten waltoren te Gorinchem, 25-8-1417

1987 Rek. baljuw WestVoorne, 1400/1401

2092-2094 Rek. kastelein Loevestein, 1407/08, 1409/10 en 1410

2095, 2096 Rek. kastelein burcht Gorinchem, 1408/09

2098 Rek. Deventers garnizoen op de burcht te Gorinchem, 1407

Archief Leen- en Registerkamer van de grafelijkheid van Holland

LRK 369 tot 408, Index op de oude registers. Repertorium van den Commies van de Leenka

mer Mr. Martinus Gousset

Geraadpleegde bronnen en literatuur 277

Rijksarchief Gelderland

Hertogelijk archief (HA)

HA 235-250 Overste rentmeestersrekeningen van Gelre over de periode 27-3-1401 tot 13-7

1413 met de volgende hiaten:;26-3-1402 tot 15-4-03; 16-2-1407 tot 13-7-07; 13-7-1409 tot

18-3-10; 8-4-1411 tot 23-2-12

310 Rek. rentmeester in Gelre van Jan van Arkel, 1415/16

320 Rek. rentmeester van Jan van Arkel voor Oyen en Dieden, 1417/18

619-627 Rek. Amtman van Zaltbommel, Tieler- en Bommelerwaarden over de periode

1399 tot 1413 met de volgende hiaten: 12-4-1402 tot 3-4-04; 4-4-1406 tot 29-9-07; 10-5

1408 tot 14-7-09; 29-9-1410 tot 13-7-1412

HA Aanwinsten 1941 La 5. Register B.25

Aanwinsten 1953 III.15. Register arbitrage in geschil ArkelVianen, 1400/01

Aanwinsten 1953 III.19. Lijst van verplichtingen vanJan van Arkel aan Gorcumse ingeze

tenen, ca. 1410

HA 'Buren, voorlopige inventaris:

1.21 Verbond van bijstand tussen hertog Reinaldiven Dirk van Perweys, (tegen)elect van

Luik, 11-10-1407

22.1-2 Akte van Reinald Iv en Jan en Willem van Arkel waarbij zij arbitrage accepteren

in hun geschil met Holland, 15-4-1408

22.3 Memorie van grieven door Jan van Arkel ingediend bij de arbitrage, 23-5-1408

22.4-5 Fragmenten van een akte van overeenkomst tussen Reinald Tv en Jan en Willem

van Arkel, direct na 22-4-1409

22.6-21 Stukken betreffende de arbitrage door Jan van Beieren, voorjaar 1410

22.23-30 Voorstellen voor de vredesbepalingen, mei-juni 1412

22.34 Kwitantie van Reinald Tv voor ontvangst van een deel van de koopsom van Gorin

chem, na juni 1413

22.67 Fragmenten van brief met grieven van Holland tegen Gelre, ongedateerd, waar

schijnlijk tussen 1408 en 1412

22.68 Fragment van grieven van Jan van Arkel tegen Willem vi, waarschijnlijk 1408

22.70-71 Memorie van grieven van Gorinchem aan de hertog van Gelre wegens bestands

schendingen van Holland, mei-juni 1409

HA ToegangT 15'Buren'. Inventaris van Gelderse charters van vóór 1540 te Grave en in 1632

vanuit Roermond naar Arnhem overgebracht. Voorlopig inventaris No. 44 Coppen'

49 Niet-aanvalsverdrag tussen graaf Albrecht en hertog Willem I, 8-8-1395

50 Verdrag van Reinald Tv met de (tegen)elect van Luik, 11-10-1407

51 Verdrag tussen Reinald Tv, Willem van Arkel en Adolf van Kleef, 9-6-1412

HA Inventaris “Grave'

4 Verdrag van het bestand tussen Holland en Gelre, 24-6-1409

297 Akte van Jan van Beieren waarbij Reinald Tv de inkomsten van het Land van Arkel

krijgt toegezegd, 24-6-1406

420 Akte van verlenging van bestand tussen Holland en Gelre, 14-4-1409

463 Akte van Reinald Tv waarin hij voor een schuld van 400 Franse kronen verwijst naar

de tresorier van Holland en Zeeland, 18-12-1412

652 Akte van verlenging van bestand tussen Holland en Gelre, 13-1-1409

Gemeente archieven (GA)

Gorinchem

hs. 102KempJacobsz. Vos, Aert, “Dit sijn alsulcke Hantvesten, Previlegien, Vrijheden, Kueren,

Dijkrechten ende andere Ordinantien als die stede van Gorinchem heeft. AnnoDomini 1577?

278 Geraadpleegde bronnen en literatuur

Utrecht

Inventaris Stad 1

30 Copijboek E

423 Verbond van wederzijdse bijstand tussen de bisschop van Utrecht en de vijf voor

naamste steden in het bisdom, 1399

424 Verbond van de stad Utrecht met graaf Albrecht tegen Arkel, 1402

425-427 Akten betreffende het beleg van Everstein en de daarbij gemaakte kosten,

1405-06

428-430 Akten over de bestandsbesprekingen in 1408 en 1409

516 Graaf Albrecht machtigt de stad 1600 Hollandse schilden in te houden van de tolgel

den, als vergoeding voor de schade geleden gedurende de Friese oorlog, 1401

587 Gecombineerde rekeningen van de eerste en tweede kameraar, 2-2-1402 tot 2-2-1403

591 Register van de restanten door de beide kameraars jaarlijks aan de nieuw benoemden

overgeleverd, 1404-1411

806 Notariele akte van de eedsaflegging van de bisschop van Utrecht en zeven prelaten

over de rechten op Haastrecht, Hagestein en het Land van der Lede, 1406

Nordrhein-Westfalisches Hauptstaatsarchiv, Dusseldorf

Inventaris Jülich,

Akten No.320 en 323, Reinald Tv draagt over aan Willem van Arkel de sloten, steden en Land

van Born, Sittard en Susteren, met goedkeuring van de hertogin Maria van Harcourt, 1412.

Inventaris Kleve-Mark,

Akte No. 4453 (Fehde mit Hern Arckel)

Kaarten

ARA, Collectie van Deventer No. 1,4, Gorinchem en Dalem, 1550

ARA, Collectie Hingman No. 1861, copie kaart Leempoel van de Tielerwaard, 1699

ARA, Collectie Hingman No. 2444, Vijfheerenlanden, anoniem, vóór 1600

ARA, Collectie Hingman No. 2453, Gebied ten oosten van Gorinchem, Pieter Sluyter, 1553

ARA, Collectie Hingman No. 3345, Leerdam, Van Diepenem, niet gedateerd

GA Gorinchem No. 1600, Gorinchem, W.F. Emck en WPC. Colthof, 1922

No. 5007, Fundament burcht Gorinchem, anoniem, 1815

2. Uitgegeven bronnen

2.1. Uitgegeven verhalende bronnen

Andriessen, WF, Historia dominorum de Teysterband, Arckel, Egmunda, Brederoede, Ysselsteyn

etc. (Purmerend 1933).

Anonymus, Den oerspronck, beghinsel ende generatie der baeinre heeren van Arckel in An

driessen, WF, Historia dominorum, Bijlage A, p. 132-147.

Aurelius, Cornelius, Cronijcke van Hollandt, Zeelandt ende Vrieslandt Gedrukt doorJan Seversz.

(Leiden 1517).

Bruch, H., Dirck Franckensz. Pauw (Theodoricus Pauli) Kronijcke des lants van Arckel ende der

stede van Gorcum (Middelburg 1931).

Bruch, H., Chronographia Johannis de Beke, RGP Grote Serie 143 ('s-Gravenhage 1973).

Bruch, H., Johannes de Beke. Croniken van den Stichte van Utrecht ende van Hollant, RGP Grote

Serie 180 ('s-Gravenhage 1982).

Geraadpleegde bronnen en literatuur 279

Kuys, J. e.a., De Tielse Kroniek (Amsterdam 1983).

Leeuwen, Joh. Did. van, Auctores incerti. Chronicon Tielense sive majoris chronici pars ultima et

maxime notabilis (Utrecht 1789).

Löher, F. von, 'Codex Tegernseënsis in Beiträge zur Geschichte der Jakobäa von Bayern. Erste

Abteilung 1401-1426, Abhandelungen der Königlichen Bayerischen Akademie der Wissenschaf

ten III Cl. x, 1 12-28.

Gouthoeven, W. van, Doude chronijcke ende historiën van Holland(met West-Vriesland) van Zee

land ende van Utrecht ('s-Gravenhage 1636), Divisiekroniek.

Johannes a Leydis, 'Chronicon Hollandiae comitum et episcoporum Ultraiectensium in Sweer

tius, F, Rerum Belgicarum Annales, chroniciet historici de bellis, urbibus, situet moribus gentis,

1 (Frankfort 1620) 1-373.

Mooy, A.J. de, De Gelderse kroniek van Willem van Berchen naar het Hamburgsehandschrift uitge

geven over de jaren 1343-1481 (Amsterdam 1950).

Scriverius, P, Het oude Goutsche Chronycxken, of Historie van Hollandt, Zeelandt, Vrieslandt en

Utrecht met een Bijvoeghsel, tot aan de laatste Graaf van Hollandt (Amsterdam 1663).

2.2. Uitgegeven archiefbronnen. Oorkonden, rekeningen en rechtsbronnen

Alberts, WJ. en Vredenberg, J.P, De stadsrekeningen van Arnhem, III 1402-1420 (Groningen

1971).

Asch van Wijk, A.M.C. van, “Oorkonden (en nadere oorkonden)* uit het archief van Buren,

Codex Diplomaticus Neerlandicus 2e Serie, 1e deel, 1e afd. (1852) 1-165; *ibidem, 2e Serie, 2e

deel, 1e afd. (1853) 166-251; *ibidem, 2e Serie, 3e deel, 1e afd. (1855) 89-496.

Asch van Wijk, A.MC. van, “De stadsrekeningen van Utrecht 1380/1381 en 1402/1403, Codex

Diplomaticus Neerlandicus 2e Serie, 2e deel, 1e afd. (1853) 77-103.

Bergh, L.Ph.C. van den, Gedenkstukken tot opheldering der Nederlandsche Geschiedenis, opgeza

meld uit de archieven te Ryssel, deel 1 (Utrecht 1849).

Bergh, L.Ph.C. van den, Oorkondenboek van Holland en Zeeland. Eerste afdeeling tot het einde

van het Hollandsche Huis, 2 delen, (Amsterdam 1866 en 1873).

Berkenvelder, FC., Maandrekening van Zwolle, 1403 (Zwolle 1975); 1405 (Zwolle 1976); 1407

(Zwolle 1978); 1411 (Zwolle 1979). N.B. de tussenliggende jaren zijn niet in het archief aanwe

Zig.

Brandeler, P. van den, “Rekening der onkosten, gemaakt door die van Dordrecht bij het beleg

van Gorinchem in 1407, Kronijk HG Derde Serie, Tweede deel, 12 (1856) 177-195.

Bruch, H., Middeleeuwsche rechtsbronnen van Gorinchem,Werken ovR 3e reeks No. 8(Utrecht

1940).

Devillers, L., Cartulaire descomtes de Hainaut. Delavènement de Guillaume II à la mort deJacque

line de Bavière, 5 delen. Hier gebruikt deel II en III (Brussel 1886).

Doorninck, PN. van, Acten betreffende Gelre en Zutphen 1376-1392 uit het staatsarchiefte Dussel

dorp Register B No. 23 (Haarlem 1900).

Doorninck, PN. van, Acten betreffende Gelre en Zutphen 1377-1397 uit het staatsarchiefte Dussel

dorp Register B No. 24 (Haarlem 1901).

Doorninck, PN. van, Acten betreffende Gelre en Zutphen 1400-1404 uit het staatsarchief te Dussel

dorp Register B No. 25 (Haarlem 1901).

Doorninck, PN. van, Leenacten van Gelreen Zutphen 1376-1402 uit het staatsarchiefte Dusseldorp

(Haarlem 1901).

Doorninck, PN. van, en Veen, J.S. van, Acten betreffende Gelre en Zutphen 1107-1415 naar de

drie handschriften: Das Altste Register en 1, oldste register te Arnhem zomede B No 22 te Dussel

dorp (Haarlem 1908).

28O Geraadpleegde bronnen en literatuur

Dozy, Ch. M., 'De oudste stadsrekeningen van Dordrecht 1284-1424, Werken HG, Derde Serie

No. 2 (1891).

Extraits des comptes de la recette générale de l'ancien comté de Hainaut, Cercle archéologique de

Mons, ed., 1 (Mons 1871) met Supplément autome premier (Mons 1885).

Gouw, J.L. van der, Rekeningvan de domeinen van Putten 1379-1429, twee delen, RGP Grote Serie

170 en 171('s-Gravenhage 1980). Hier gebruikt II, Rekeningen 1420-1429en Regesten 1229-1413.

Heeringa, K., De rekeningen en andere stukken in 1607 uit de Hollandsche rekenkamer naar de

Zeeuwsche overgebracht. Het Henegouwsch- Beiersche tijdvak 1319-1432 ('s-Gravenhage 1913).

Heeringa, K., 'Rekeningen van het bisdom Utrecht 1378-1573,3 delen. Hier gebruikt deel II'Re

keningen over het geestelijk gezag van den bisschop, Werken HG, Derde Serie No. 59 (1932).

N.B. De rekeningen over het wereldlijk gezag in de periode van de Arkelse oorlog zijn niet

meer aanwezig.

Kesteloo, H.M., “De stadsrekeningen van Middelburg van 1365-1449, Archief. Vroegere en latere

mededeelingen voornamelijk in betrekking tot Zeeland(uitgave van Zeeuwsch Genootschap der

Wetenschappen Middelburg), v (1883) 171-330.

Kruisheer, J.G., Oorkondenboek van Holland en Zeeland tot 1299, deel II 1222-1256 (Amster

dam/Maastricht 1986).

Lacomblet, Th.J., Urkundenbuchfür die Geschichte des Niederrheins. Hier gebruikt deel III en tv

(Dusseldorp 1853 en 1858).

Meerkamp van Embden, A., Stadsrekeningen van Leiden (1390-1434), eerste deel (1390-1424),

Werken HG, Derde Serie No. 32 (1913).

Mieris, Frans van, Groot Charterboek der Graaven van Holland, van Zeeland en Heeren van Vries

land, 4 delen (Leiden 1753, 1754, 1755 en 1756).

Muller, PL, RegestaHannonensia. Lijst van oorkonden betreffende Hollanden Zeeland uit het tijd

vak der regeering van het Henegouwsche Huis 1299-1345 die in het charterboek van Van Mieris

ontbreken ('s-Gravenhage 1881).

Niermeyer, J.F, Bronnen voor de economische geschiedenis van het beneden-Maasgebied. Eerste deel

1104-1399, RGP Grote Serie 127 ('s-Gravenhage 1968).

Nijhoff, I.A., Gedenkwaardigheden uit de geschiedenis van Gelderland, door onuitgegeven oorkon

den opgehelderden bevestigd,6 dln.(1830-75). Hier gebruikt: 1, Detoestand van Gelderland in de

eerste helft der veertiendeeeuw(Arnhem 1830); II ReinaldIII en Eduard, hertogen van Gelre(Arn

hem 1833)en III Willem en Reinaldrv. Hertogen van Gelre uit het huisvan Gulik(Arnhem 1839).

Prevenier, W. en Smit, J.G., Bronnen voor de geschiedenis der dagvaarten van de Staten en steden

van Holland voor 1544, 11276-1433 Tweede stuk. Teksten, RGP Grote Serie 202 ('s-Gravenhage

1987).

Rammelman-Elsevier, WJ.E., 'Krijgstocht van Leiden naar Woudrichem in 1407, Kroniek HG

6 (1850) 101-104.

Registres des comptesdu Grand-Bailliagede Hainaut, conservés à Lilleaux archives départementales

du Nord, Série No. B 10354-10364 (microfilms Brussel 1953 op ARA aanwezig). Hierin de reke

ningen van 1399-1401 en 1402-1409.

Scheffer, J.H., Grafelijke Commissie of Beveelboeken van Hertog Albrecht van Beyeren, 2 delen,

1 1392-1404, II 1408-1418 (Rotterdam 1883).

Schevichaven, H.DJ. van en Kleyntjens, JCJ., Rekeningen der stad Nijmegen 1382-1543, deel

1 1382-1427(Nijmegen 1910).

Schwartzenberg en Hohenlansberg, G. F. thoe, Groot placaat en charterboek van Vriesland, deel

1 (Leeuwarden 1768).

Unger,J.HW, Bezemer, W. en Engelbrecht, E.A., Bronnen voor de Geschiedenis van Rotterdam,

5 delen (Rotterdam 1892-1973). Hier gebruikt tv Regestenlijst voor Rotterdam en Schieland tot

in 1425 (Rotterdam 1907).

Geraadpleegde bronnen en literatuur 281

Unger, WS., Bronnen tot de geschiedenis van Middelburg in den landsheerlijken tijd, 2 delen, RGP

Grote Serie 54 en 61 ('s-Gravenhage 1923 en 1926). Hier gebruikt deel II, Stedelijke geldmidde

len, Rekeningen.

Wall, PH. van de, Handvesten, privilegien, vrijheden etc. der stad Dordrecht, 3 delen (Dordrecht

1790).

Wartena, R., De stadsrekeningen van Zutphen 1364-1445/46, 2 delen, doorlopend in paginanum

mering (GA Zutphen 1977).

2.3. Uitgegeven inventarissen en regesten

Berkelbach van der Sprenkel, JW, “Regesten van oorkonden betreffende de Bisschoppen van

Utrecht uit de jaren 1301-1340, Werken HG Derde Serie No. 66 (1937).

Berkenvelder, FC., Zwolse Regesten, drie delen, deel II 1400-1425 (Zwolle 1983).

Brandeler, P. van der, Suppletoire Inventaris van het archiefvan Dordrecht (Dordrecht 1878).

Bruchet, M., Répertoire numérique Série B(chambre des comptes de Lille)Archives départementales

du Nord, twee delen (Lille 1921).

Dalen, J.Lvan, Inventaris van het Archief der gemeente Dordrecht, 1 De grafelijke tijd 1200-1572

Regestenlijst (Dordrecht 1912).

Devillers, L., Inventaire analytique des archives des états de Hainaut, drie delen (Mons 1884, 1902

en 1906). Alleen deel 1 gebruikt.

Drossaers, SW.A., Het archiefvan de Nassause Domeinraad, vijf delen. Gebruikt deel II Regesten

lijst van Oorkonden 1 (1106-1459) ('s-Gravenhage 1955).

Enschedé, A.J., Inventaris van het archiefderstad Haarlem. Eerste afdeeling, van de vroegste tijden

tot 1581 (Haarlem 1866).

Finot, J., Inventaire-Sommaire des Archives départementales antérieur à 1790. Série B. Chambre

des comptes de Lille, deel vII (Lille 1892) voor “Hôtel des comptes de Hainaut'.

Galesloot, L., Inventaire des archives de la courféodale de Brabant, deel 1 (Brussel 1870).

Gonnet, C.J. en Baart de la Faille, R.D., Inventaris van het archiefderstad Hoorn (Haarlem 1918).

Graswinckel, D.PM., Het Oud-Archief der Gemeente Arnhem, Eerste stuk, Inventaris, Tweede

stuk, Regestenlijst en Derde Stuk, Brievenlijst en Index (alle Arnhem 1935).

Jong, J.A.B.M. de, Het Oud-Archief der gemeente Nijmegen, vier delen (Nijmegen 1960). Ge

bruikt deel 1 Inventaris en deel II Regestenlijst.

Kort, J.C., Het archief van de graven van Holland. 889-1581, drie delen ('s-Gravenhage 1981).

Rijksarchieven in Holland. Inventarissenreeks No. 23. Gebruikt II Inventaris en III Concordan

sen en Index.

Kruisheer, J.G., De oorkonden en de kanselarij van de graven van Holland tot 1299, twee delen

('s-Gravenhage/Haarlem 1971). Gebruikt deel II Regesten.

Lugard, G.J., “Het oud-archief der stad Schoonhoven. Supplement, VROA 48 (1925) 1821-960

(bijlage xII).

Meij, PJ., Het archiefvan de graven en hertogen van Gelre en graven van Zutphen. Samenstelling

en inventarisatie (Arnhem 1977). Gelderse Inventarissenreeks No. 2.

Muller Fz., S., De Registers en Rekeningen van het bisdom Utrecht 1325-1336, Werken HG,

Nieuwe Serie No. 53 en No. 54 ('s-Gravenhage 1889 en 1891).

Muller Fz., S., Het archiefder bisschoppen van Utrecht ('s-Gravenhage 1892).

Muller Fz., S., Catalogus van het Archief der stad Utrecht 1122-1813 (Utrecht 1893).

Muller Fz., S., Regesten van het archief der stad Utrecht (Utrecht 1896).

Muller Fz., S., Catalogus van het Archief der Bisschoppen van Utrecht (Utrecht 1906).

Muller Fz., S., Regesten van het archiefder bisschoppen van Utrecht (722-1528), drie delen (Utrecht

1917-1919). Gebruikt deel II (Utrecht 1918).

282 Geraadpleegde bronnen en literatuur

Piot, Ch., Inventaires Divers II. Inventaires desarchives de la courféodale dupays de Malines(Inven

taires des archives de la Belgique) (Brussel 1879).

Rheineck Leyssius, H.J.L.Th., Het Oud-Archiefder stadSchoonhoven vroA 41 (1918)1798-876

(bijlage xvm).

Rheineck Leyssius, H.J.L.Th. en Rheineck Leyssius-Jansen, P, Inventaris van het Oud-Archief

van de stad Gorinchem ('s-Gravenhage 1936).

Scheltema, P, Inventaris van het Amsterdamsche Archief Deel 1Charters of Perkamenten brieven

(Amsterdam 1866).

Schilfgaarde, A.P van, Het Archiefder Heeren en Graven van Culemborg, eerste stuk: Inleiding

en Inventaris, Tweede stuk: Regestenlijst (eerste deel) en Derde stuk: Regestenlijst (vervolg)en Index

(alle 's-Gravenhage 1949).

Schmidt-Ernsthausen, A.A.M.,Archiefvan degraven van Blois 1304-1397Rijksarchieven in Hol

land. Inventarissenreeks No. 26. ('s-Gravenhage 1982).

Sloet, J.J.S. en Martens van Sevenhoven, A.H., Register op de Leenacteboeken van het vorstendom

Gelre en het graafschap Zutphen. Het Kwartier van Nijmegen (Arnhem 1924).

Smelt, WE., Het Oud-Archiefvan de gemeente Zutphen, twee delen (Utrecht 1941). Gebruikt II

Regestenlijst. -

Stapel, A.S., Inventaris van het archief van de Staten van Utrecht in de landsheerlijke tijd 1375

1581, Rijksarchief Utrecht Inventarissenreeks No. 58 (Utrecht 1986).

Stoppelaar, J.H. de, Inventaris van het OudArchief der stad Middelburg (Middelburg 1883).

Verkooren, A., Inventaire des Chartes et Cartulaires des Duchés de Brabant et de Limbourg et des

pays d'Outre Meuse, IIr. Partie Chartes originales et cartulaires, deel II 1396-1404 (Brussel

1966) en deel III 1404-1415 (Brussel 1976).

Verriest, L., Les Archives Départementalesdu Nordà Lille, Premier Partie (Brussel 1913). Bevat on

der meer inventaris en toegangen tot het Henegouwse Archives des Chambres des Comptes'.

Warning, M.M., Inventaris van de collectie Losse Aanwinsten 1356-20 eeuw, twee delen. Rijksar

chieven in Holland. Inventarissenreeks No. 30 (Haarlem 1982).

3. Literatuur

Alberts, WJ., Van Heerlijkheid tot Landsheerlijkheid(Assen/Amsterdam 1978). Ook verschenen

als Geschiedenis van Gelderland tot 1492 (Assen/Zutphen 1978).

Alphen, D. van, Vaderlandsche Chronijk of Jaarboek van Holland, Zeeland en Friesland: van de

vroegste tijden af tot op den dood van Hertog Albrecht van Beyeren (Leiden/Amsterdam 1784).

Arend, J.P, Algemeene geschiedenis des Vaderlands, vijf delen. Gebruikt Tweede deel, tweede stuk

(Amsterdam 1844).

Avonds, P, 'Brabant en Limburg 1100-1403 in AGN II (Haarlem 1982) 452-482.

Barnie, J., Warin medievalsociety. Social valuesandthe Hundred Years war, 1377-99(Londen 1974).

Blair, C., European armour, circa 1066 to circa 1700 (Londen 1958).

Blair, C., 'Arms and armour' in Age ofchivalry Art in Plantagenet England 1200-1400, Catalogue

Royal Academy of Arts London, J. Alexander en P. Binski eds. (Londen 1987).

Blockmans,WP,'Tussen crisis en welvaart: sociale veranderingen 1300-1500 inAGNIv(Haarlem

1980) 42-86.

Blok, PJ., “De financiën van het graafschap Holland, BvGo Derde Reeks 3 (1886) 36-130.

Blok, PJ., Geschiedenis eener Hollandsche stad. 1 Eene Hollandsche stad in de middeleeuwen ('s-Gra

venhage 19102, 1e druk 1890).

Boeheim, W., Handbuch der Waffenkunde (Graz 1966). Dit is een nieuwe, ongewijzigde uitgave

van het boek verschenen in 1890 in Leipzig.

Geraadpleegde bronnen en literatuur 283

Boer, D.E.H. de Graaf en Grafiek (Leiden 1978).

Boer, D.E.H. de en Marsilje JW., red., De Nederlanden in de late middeleeuwen (Utrecht 1987).

Bos-Rops, J.A.M.Y., Willem Eggert ca. 1360-1417. Een Amsterdams koopman in grafelijke

dienst, Hollandse Studien 12 (1982) 39-50.

Bos-Rops, J.A.M.Y., 'Van incidentele gunst tot jaarlijkse belasting: de bede in het vijftiende

eeuwse Holland' in Fiscaliteit in Nederland 50 jaar Belastingmuseum Prof. Dr. Van der Poel,

J.Th. de Smidt e.a. red., (Zutphen/Deventer 1987) 21-32.

Boudet, J., The ancient art of warfare, deel 1 1300 BC-1650AD (Londen/Parijs 1966).

Brokken, H.M., Het ontstaan van de Hoekse en Kabeljauwse twisten (Zutphen 1982).

Bruch, H., 'Over eenige oorkonden waarbij tolvrijheden worden verleend aan de inwoners van

Gorcum, BvGo 7e Reeks 1 (1931) 127-136.

Bruch, H., 'Een reeks 15e-eeuwsche kronieken van adellijke geslachten, Nederlandsche Leeuw 49

(1931) 71-76.

Bruch, H., 'Vijftiende-eeuwsche kronieken, BvGo 8e Reeks 3 (1941-1942) 223-243.

Bruch, H., Supplement bij de geschiedenis van de Noord-Nederlandsche geschiedschrijving in de mid

deleeuwen door Dr. Jan Romein (Haarlem 1956).

Buitenrust Hettema, F en Telting, A., Een bezoek aan een Nederlandsche stad in de x1v eeuw

('s-Gravenhage 1906).

Burman, K., Utrechtsche Jaarboeken van de vijftiende eeuw, deel 1 (Utrecht 1750).

Busch, A.J. 'De Alblasserwaard 700 jaar hoogheemraadschap Holland 9 (1977) 223-240.

Bijl, A., DeArkelse oorlog (1401-1412). Een vete tussen Jan van Arkel en Willem van Beieren, graaf

van Holland, Merewade Reeks No. 9 (Gorinchem 1986).

Carasso-Kok, M., Repertorium van verhalende historische bronnen uit de middeleeuwen ('s-Gra

venhage 1981).

Chabot, J., 'Een geschil tusschen Anton van Bourgondië, hertog van Brabant, en Reinald Tv, her

tog van Gulik en Gelre in 1412 en 1413, Bijdragen en mededeelingen Gelre 45 (1942) 1-77.

Contamine, Ph., La guerre au moyen age (Parijs 1980).

Contamine, Ph., 'Les fortifications urbaines en France à la fin du moyen age: aspects financiers

et économiques, Revue Historique 260 (1978) 23-47.

Cordfunke, E.H.Pea., red., De Hollandse stad in de dertiende eeuw, Muiderbergsymposium No.

4, 1987. (Zutphen 1988).

Dalen, J.L. van, Geschiedenis van Dordrecht, twee delen (Dordrecht 1931 en 1933).

Dek, AWE., 'Bijdrage tot de genealogie van het geslacht van Arkel(bewerkt naar aantekeningen

van J.P. de Man), Nederlandsche Leeuw 83 (1966) 272-290, 301-327, 340-360 en 376-402.

Dekker, C., Zuid-Beveland. De historische geografie en de instellingen van een Zeeuws eiland in

de Middeleeuwen (Assen 1971).

Devillers, L., 'La guerre de Hollande de 1401 à 1412 Compte Rendu desséances de la Commission

Royale d'Histoire ou Recueil de ses Bulletins, (Brussel) 4e Série 12 (1885) 192-244.

Donk, W.A. van der, De oudste berichten over de Gorcumse Haven, Gorcumse Oudheden vII (Go

rinchem 1955).

Ebels-Hoving, B., 'Het karakter van de Divisiekroniek, Theoretische Geschiedenis 9 (1982)

246-262.

Ebels-Hoving, B., Johannes a Leydis en de eerste humanistische geschiedschrijving van Holland,

BMGN 100 (1985) 26-51.

Ebels-Hoving, B., Santing, C.G. en Tilmans, C.PH.M., eds., Genoechlickeende lustige historiën.

Laat-middeleeuwse geschiedschrijving in Nederland (Hilversum 1987).

Emck, WF, Oudenamen van huizen en straten in Gorinchem (Gorinchem 1914, als stencil uitge

geven en aanwezig KB 1015B 53).

Europäische Stammtafeln. Stammtafeln zur Geschichte dereuropäischen Staaten, Neue Folge, Band

284 Geraadpleegde bronnen en literatuur

v Standesherrliche Häuser en Neue Folge, Band vi Nieder Lotharingen, D. Schwennicke ed.

(Marburg 1977 en 1978).

Fasel, W.A., “De onlusten te Alkmaar tot aan het jaar 1500, Nederlands Archievenblad 84 (1980)

312-329.

Finó, J.F, Forteresses de la France médiévale (Parijs 19702). Hierin p. 275-302, hoofdstuk vi Le

canon et le roi'.

Foreest, H.A. van, “Traditie en werkelijkheid', BGN 18 (1963/64) 143-166; BGN 20 (1965/66) 110

145 en BGN 22 (1968/69) 171-200.

Fox, J., “De ontwikkeling van Gorinchem's stedelijke autonomie in de middeleeuwen, Holland

1 (1969) 165-177.

Fryde, E.B., “The financial policies of the royal governments and popular resistance to them in

France and England, ca. 1270-ca. 1420, als hoofdstuk 1 in E.B. Fryde, Studies in medieval trade

and finance (Londen 1983), pagina's genummerd 824-860.

Gelder, H.E. van, Oost-Nederlands geld omstreeks 1400, Jaarboek voor Munt en Penningkunde

67 (1980) 45-66.

Gelder, H.E. van, Coins and accounts in the eastern Netherlands, in Coinage in the low countries

(880-1500), 3rd. Oxfordsymposium on coinage and monetary history, N.J. Mayhew ed. (Oxford

1979) 203-215.

Gelder, H.E. van, “Het Hollandse muntwezen onder het huis Wittelsbach, 1Jaarboek voor Munt

en Penningkunde 39 (1952) 1-26 en II Jaarboek voor Munt en Penningkunde 46 (1959) 37-81.

Gimberg, J., “Het kapitaal en het beheer der geldmiddelen van Zutphen in de middeleeuwen,

Bijdragen en Mededeelingen Gelre 32 (1929) 141-176.

Gimberg, J., 'Het krijgswezen eener Geldersche stad in de middeleeuwen (Zutphen), Bijdragen

en Mededeelingen Gelre 8 (1905) 75-111.

Goch, H.A. van, Van Arkels Oude Veste. Geschiedkundige en oudheidkundige aantekeningen be

treffende de stad Gorinchem en hare voornaamste gebouwen en instellingen (Gorinchem 1898,

tweede druk als facsimile-uitgave, Gorinchem 1973).

Groesbeek, JW., “De heren van Arkel, Nederlandsche Leeuw 71 (1954) 106-115; 172-182 en

202-217.

Groot, J., “Hoe kwam Gorinchem aan het geslacht Arkel?, Nederlandsche Leeuw 55 (1937)

345-35O.

Hardenberg, H., Destichting van het slot Loevestein, Bijdragen en Mededeelingen Gelre37(1934)

187-212.

Henderikx, PA., “De oprichting van het hoogheemraadschap van de Alblasserwaard in 1277,

Holland 9 (1977) 212-222.

Henderikx, PA., De beneden-delta van Rijn en Maas. Landschap en bewoning van de Romeinse

tijd tot ca. 1000, als Hollandse Studiën No. 19 (Hilversum 1987).

Heniger, J., Hendrik II van Vianen, In het land van Brederode 4 (1979) 3-6.

Heniger, J., 'Beleg van Hagestein in 1405, In het land van Brederode 7 (1982) 32-44.

Hewitt, J. Ancient armour and weapons in Europe, II The fourteenth century (Graz 1967).

Hoek, C., 'Repertorium op de lenen van de hofstad te Arckel gelegen in Delfland, Schieland,

Voorne en Ysselmonde (1373-1648), Ons Voorgeslacht 31 (1976) 265-289. Met aanvullingen in

Ons Voorgeslacht 40 (1985) 374-377.

Hoek, C., 'De leenkamer van de hofstad te Liesveld te Groot-Ammers (circa 1341-1650), Ons

Voorgeslacht 33 (1978) 301-342.

Hoek, C., 'Lenen van de proosdij van Oud-Munster, gelegen in de provincie Zuid-Holland, Ons

Voorgeslacht 35 (1980) 457-461 en Ons Voorgeslacht 37 (1982) 577-624.

Hoekstra, TJ., Janssen, H.L. en Moerman, IWIL., red., Liber Castellorum, 40 variaties op het

thema kasteel (Zutphen 1981).

Geraadpleegde bronnen en literatuur 285

Hoogdalem, H. van,'Controversen en differenten tusschen die van Dordrecht en die van Gorin

chem, Oud Gorcum Varia (1962) 10-18.

Houtte, J.A. van en Uytven, R. van, “Financiën in AGN Iv (Haarlem 1980) 112-127.

Hoven van Genderen, B. van den, Het kapittel generaal en de Staten van het Nedersticht in de 15e

eeuw, Stichtse Historische Reeks No. 13 (Zutphen 1987).

Janse, H. en Straalen, Th. van, Middeleeuwse stadswallen en stadspoorten in de lage landen (Zalt

bommel 1974).

Jansen, H.PH., Holland, Zeeland en het Sticht 1100-1433' in AGN II (Haarlem 1982) 282-323.

Jansen, H.PH. en Hoppenbrouwers, PC.M., Heervaart in Holland, BMGN 94 (1979) 1-26.

Jentjens, R., Reinald nv, der zweite und letzte Regent in den vereinigten Herzogtümern Geldern

undJülich (1402-1423) (Munster 1913).

Jones, M.C.E., “The finances ofJohn Iv, duke of Brittany, 1364-1399 als hoofdstukx in M.C.E.

Jones, The creation of Brittany: a late medieval state (Londen/Ronceverte 1988) 239-261.

Kastner, D., Die Territorialpolitik der Grafen von Kleve (Dusseldorp 1972).

Kemp, Abraham, Leven der doorluchtige Heeren van Arkel, ende jaar beschrijving der stad Gorin

chem, Heerlijkheidende Lande van Arkel onder desselfs Heeren, ook onder de Graven van Hol

land tot den jare 1500 (Gorinchem 1656).

Koch, HW, Overhellebaarden, donderbussen en huurlingen (Amsterdam/Brussel 1980), een ver

taling van Medieval warfare (Londen 1978).

Kölker, A.J., Haastrecht. Hoofdstukken uit het ontstaan en de ontwikkelingvan die Stedeende Lan

den van Haestrecht tot het begin van de 19 eeuw, Hollandse Studiën No. 6 (Dordrecht 1974).

Kort, J.C., 'Repertorium op de lenen van het huis 's-Heeraartsberg en de hofstede Kraaienstein

1426-1752 (1972), Ons Voorgeslacht 31 (1976) 241-255.

Kort, J.C., 'Repertorium op de lenen van de hofstede Arkel, Ons Voorgeslacht 38(1983) 161-192

en 219-222; Ons Voorgeslacht 39(1984)97-107, 196-223,275-300,374-383 en 601-605; Ons Voor

geslacht 40 (1985) 49-58, 61-100 en 370-374.

Kort, J.C., 'Repertorium op de Hagesteinse lenen van de hofstede Culemborg, Ons Voorgeslacht

40 (1985) 125-131.

Kuypers, FHW, Geschiedenis der Nederlandsche Artillerie van de vroegste tijden tot op heden, vijf

delen. Gebruikt 1 (Nijmegen 1869) en v (Platen) (Nijmegen 1869).

Kuys, J.A.E., Landsheerlijkheid van Gelre en Zutphen tot 1423, in AGN II (Haarlem 1982)

324-345.

Laenen, J., Geschiedenis van Mechelen tot op het einde der middeleeuwen (Mechelen 19342, 1e druk

1926).

Laurent, H. en Quicke, Fr., 'L'accession de la Maison de Bourgogne aux duchés de Brabant et

de Limbourg (1383-1407), première partie: jusqu'à l'acquisition du duché de Limbourg et des

terres d'Outre-Meuse (1383-1396), Académie royale de Belgique. Classe des Lettres etc. Mémoires,

collection in 8° Tome xLI Fascicule 1 (1939).

Linden, H. van der, 'Het platteland in het Noordwesten met nadruk op de occupatie circa 1000

1300, AGN II (Haarlem 1982) 48-82.

Linssen, C.A.A., 'Keizer Sigismund, opperleenheer in de Nederlanden (1410-1437), in De Neder

landen in de late middeleeuwen, D.E. H. de Boer enJW Marsilje eds. (Utrecht 1987) 326-353.

Löher, Fr. von, Jakobäa von Bayern und ihre Zeit, 2 delen (Nordlingen 18692).

Louwe Kooymans, L.P, The Rhine/Meuse delta. (Leiden 1974).

Mann,James, Arms and armour, in Medieval England A.L.Poole ed., 1(Oxford 1958)314-337.

Marsilje,JW, Hetfinanciële beleid van Leiden in de laat-Beierse en Bourgondische periode ca. 1390.

1477(Hilversum 1985).

McFarlane, K.B., 'Loans to the Lancastrian kings: the problem of inducement in K.B. McFar

lane, England in the fifteenth century Collected essays (Londen 1981) 57-78.

286 Geraadpleegde bronnen en literatuur

McFarlane, K.B., War, the economy and social change in K.B. McFarlane, England in the fif.

teenth century Collected essays (Londen 1981) 139-149.

Mey, PJ., Mechteld van Gelre als vrouwe van Mechelen, in PJ. Mey, Het archief van de graven

en hertogen van Gelre en graven van Zutphen. Samenstelling en Inventarisatie, Gelderse Inven

tarissenreeks No. 2 (Arnhem 1977), Bijlage p. 52-57.

Mey, PJ., “De laatste Arkels tussen Holland en Gelre, Holland 11 (1979) 76-81.

Meyer, G.M. de, De stadsrekeningen van Deventer, 1 1394-1400 (Groningen 1968).

Meyer, G.M. de, Stichtse stedelingen in de late middeleeuwen, in Gewone mensen in de middel

eeuwen, R.EV. Stuip en C. Vellekoop, red. (Utrecht 1987) 298-314.

Meyer, G.M. de en Elzen EWF. van den, “Wel en wee van Gelres geld. Munten en muntkoersen

in de 14 en 15 eeuw, Bijdragen en Mededelingen Gelre 71 (1980) 19-49.

Meyer, W, 'Eine Abschrift des Feuerwerkbuches. Die Handschrift xv 50 der Studienbiblio

thek Dillingen a.d. Donau, in Liber Castellorum, TJ. Hoekstra ea. red. (Zutphen 1981)

288-301.

Niermeyer, J.F, Dordrecht als handelsstad in de tweede helft van de veertiende eeuw, BvGo 8e

reeks 3 (1942) 1-36 en 177-222; BvGo 8e reeks 4 (1943) 86-113 en 145-167.

Niermeyer, J.F, Henegouwen, Holland en Zeeland onder het huis Wittelsbach, in AGN III

(Utrecht 1951) 92-124.

Niermeyer, J.F, 'Het Sticht Utrecht, Gelre en de Friese landen in de veertiende eeuw, in AGN

III (Utrecht 1951) 125-161.

Nikolai, W., Die Ausbildung der ständischen Verfassung in Geldern und Brabant während des 13.

und 14. Jahrhunderts (Bonn 1985).

Nijhoff, I.A., Gedenkwaardigheden uit de geschiedenis van Gelderland, door onuitgegeven oorkon

den opgehelderden bevestigd, 6 delen (Arnhem 1830-1875). Gebruikt 1 De toestand van Gelder.

land in de eerste helft der veertiende eeuw (Arnhem 1830); II Reinald III en Eduard, hertogen van

Gelre (Arnhem 1833) en III Willem en Reinald nv. Hertogen van Gelre uit het huis van Gulik

(Arnhem 1839).

Oostrom, FP van, Het woord van een Literatuur aan het Hollandse hofomstreeks 1400(Amster

dam 1987).

Overvoorde, J.C. en Joosting, J.G.Ch., “De gilden van Utrecht tot 1528, Werken ovR No.19

(1897), twee delen.

Petry, M., 'Die Niederrheinische Stadt als Festungim Mittelalter, Rheinische Vierteljahrsblätter

45 (1981) 44-74.

Piérard, Ch., 'Les aides levées par les comtes de Hainaut et leur incidence sur les finances ur

baines. Un exemple: Mons avant 1433, Anciens Pays et Assemblées d'états (Standen en Landen)

70 (1977) 183-247.

Powicke, M., Military obligation in medieval England. A study in libertyand duty(Oxford 1962).

Ramaer, J.C., 'Geographische geschiedenis van Holland, bezuiden de Lek en Nieuwe Maas in

de middeleeuwen, Verhandelingen der Koninklijke Akademie van Wetenschappen te Amster

dam. Afdeeling Letterkunde, Nieuwe Reeks, deel II, No. 3 (1899) 1-300.

Renaud, J.G.N., 'Le château du xIIIe siècle aux Pays-Bas, Berichten van de Rijksdienst voor het

Oudheidkundig Bodemonderzoek (Rob), 23 (1973) 435-458.

Rentenaar, R., 'De oudste stedelijke toponymie in het graafschap Holland, in De Hollandse stad

in de dertiende eeuw, E.H.P Cordfunkee.a. red., Muiderbergsymposium No.4, 1987(Zutphen

1988) 65-78.

Rey, M., Les finances royales sous Charles vi. Les causes du déficit 1388-1413 (Parijs 1965).

Reyen, PE. van, Middeleeuwse kastelen in Nederland (Haarlem 1979').

Riemsdijk, Th.H.F van, De tresorie en kanselarij van de Graven van Holland en Zeeland uit het

Henegouwsche en Beiersche Huis ('s-Gravenhage 1908).

Geraadpleegde bronnen en literatuur 287

Riemsdijk, Th.H.F van, 'De rechtspraak van den Graafvan Holland, Werken ovR Derde Reeks

No. 2, 4 en 5 (1932 en 1934).

Roefs, VJG., De Egmondse abtenkroniek van Johannes a Leydis, O Carm. (Sittard 1942).

Romein, J., Geschiedenis van de Noord-Nederlandsche geschiedschrijving in de Middeleeuwen. Bij

drage tot de Beschavingsgeschiedenis (Haarlem 1932).

Schaïk, RW.M. van, Belasting, bevolking en bezit in Gelre en Zutphen (1350-1550) (Hilversum

1987).

Schmedding, L.C.M., De regeering van Frederik van Blankenheim, bisschop van Utrecht (Leiden

1899).

Schmidtchen, V., Bombarden, Befestigungen, Büchsenmeister (Dusseldorp 1977).

Schmidtchen, V., Die Feuerwaffen des deutschen Ritterordens bis zur Schlacht bei Tannenberg 1410

(Lüneburg 1977).

Slichtenhorst, A. van, Alle dexiv boeken van de Geldersse Geschiedenissen (verciert met alle sijn

Landtkaerten Steden en Forten) (Arnhem 1653).

Sloot, R.B.F. van der, Middeleeuws wapentuig, Fibulareeks No.1 (Bussum 1964).

Smail, R.C., 'Art of war, in Medieval England, A.L. Poole ed., 1 (Oxford 1958) 128-167.

Smit, J.G., Amersfoort en Holland 1410-1430, Jaarboek Oud Utrecht (1971) 115-128.

Spufford, P, Handbook ofmedieval exchange, Royal Historical Society, Guides and Handbooks

No. 13 (Woodbridge 1986).

Spufford, P, Monetary problems and policies in the Burgundian Netherlands 1433-1496 (Leiden

1970).

Stamkot, B., Geschiedenis van de stad Gorinchem, Merewade reeks No. 5 (Gorinchem 1982).

Stuip, R.EV. en Vellekoop, C., red. Gewone mensen in de middeleeuwen (Utrecht 1987).

Tenhaeff, N.B., Bronnen tot de bouwgeschiedenis van den Dom te Utrecht, Tweede deel, eerste stuk

(rekeningen 1395-1480), RGP Grote Serie 88 ('s-Gravenhage 1946).

Tilmans, C.PH.M., “De Hollandse Kroniek van Willem Berchen, Holland 16 (1984) 101-120.

Tilmans, C.PH.M., Cornelius Aurelius en het ontstaan van de Bataafse mythe in de Hollandse

geschiedschrijving (tot 1517), in Genoechlicke ende lustige historiën. Laat-middeleeuwse ge

schiedschrijving in Nederland, B. Ebels-Hoving, C.G. Santing en C.PH.M. Tilmans red. (Hil

versum 1987) 191-213.

Tilmans, Karin (C.PH.M.), Aurelius en de Divisiekroniek van 1517. Historiografie en humanisme

in Holland in de tijd van Erasmus, Hollandse Studiën 21 (Hilversum 1988).

Uyl, WFJ. den, De Lopikerwaard, 2 delen, 1 Dorp en Kerspel tot 1814 (Utrecht 1960).

Uyttebrouck, A., Le gouvernement du duché de Brabant au bas de moyen age (1355-1430), 2 delen

(Brussel 1975).

Vaughan, R., John the Fearless. The growth of the Burgundian power (Londen 1966).

Verbruggen, J.F, 'De krijgskunst in West-Europa in de middeleeuwen (1x tot beginxIv eeuw),

Verhandelingen van de Koninklijke Vlaamse Akademie voor Wetenschappen, Letteren en Schone

Kunsten van België Klasse der Letteren. Verhandeling No. 20 (Brussel 1954). Ook verschenen

als The art of warfare in Western-Europe during the middle ages (from the eighth century to 1340)

(Amsterdam/New York 1976).

Verwijs, E., 'De oorlogen van hertog Albrecht van Beieren met de Friezen in de laatste jaren der

x1v eeuw, Werken HG Nieuwe Reeks No. 8 (1869).

Visser, JC., Schoonhoven. De ruimtelijke ontwikkeling van een kleine stad in het rivierengebied

gedurende de middeleeuwen (Assen 1964).

Visser, J.C., “Dichtheid van de bevolking in de laat-middeleeuwse stad, Historisch Geografisch

Tijdschrift 3 (1985) 10-21.

Wagenaar, J., Vaderlandsche Historie, 21 delen. Gebruikt III (Amsterdam 17522).

Wee, H. van der, “The growth of the Antwerp market and the European economy (fourteenth

288 Geraadpleegde bronnen en literatuur

sixteenth centuries), drie delen. Gebruikt 1, in Recueil de travaux d'histoire et de philologie 4'

série, fascicule 28.

Werff, E.O. van der, Geschiedschrijving in de vijftiende eeuw, de werken van Dirk Frankensz. Pauw

Doctoraalscriptie Rijksuniversiteit Groningen, vakgroep Middeleeuwse geschiedenis (1983).

Werff, E.O. van der, Ad defendendum terminos christianitatis. Het Liber bellorum dei van The

odoricus Pauli (1489), in Genoechlicke ende lustige historiën. Laat-middeleeuwse geschiedschrij

ving in Nederland, B. Ebels-Hoving, C.G. Santing en C.PH.M. Tilmans red. (Hilversum

1987).

Werveke, H. van, “Monnaie de compte et monnaie réelle, Revue Belge de Philologie et d'Histoire

13 (1934) 123-152.

Winter, J.M. van, Ministerialiteit en ridderschap in Gelre en Zutphen (Groningen 1962), deel 1

Tekst; deel II Tabellen.

Winter, J.M. van, 'Nahrung aufdem Lobither Zollhaus, in Liber Castellorum, TJ. Hoekstra e.a.,

red. (Zutphen 1981).

Winter, J.M. van, Adel, ministerialiteit en ridderschap 11-14 eeuw in AGN II (Haarlem 1982)

123-147.

Zomeren, C. van, Beschrijvinge der stadt Gorinchem en landen van Arkel. Benevens der aloude

en adellijke geslagten der doorlugtige Heeren van Arkel (Gorinchem 1755).

Zijlstra-Zweens, H.M., Ofhis array telle I no lenger tale. Aspects of costumes, arms and armour

in Western Europe 1200-1400 (Amsterdam 1988).

Register van persoons- en plaatsnamen

N.B. Voor Czie K en voor Y zie IJ. Voor zover be

kend, is voor de vermelde personen hun woonplaats

opgegeven

Gebruikte afkortingen:

Antw-Antwerpen, Brab-Brabant, Fr=Frankrijk,

Friesla-Friesland, Gld-Gelderland, Gor-Gorin

chem, Gron-Groningen, Hen-Henegouwen,

N.H-Noord-Holland, Ov-Overijsel, Utr

Utrecht, Z.H-Zuid-Holland, Zld=Zeeland, Z.Bev.

-Zuid-Beveland

bast-bastaard, hr-heer, v-van

A, Alfer van der (Utr.), 253

A, Ysbrand van der (Utr.), 253

Abbenbroek, Jan van, 245

Abcoude, van,

Heren, 86, 245

Gijsbrecht, 37

Zweder, 37

Willem, hr. v. Duurstede, 113, 205, 241

Abeel, Floris van, 103, 241, 253, 257.

Achterhoek (Gld.), 77

Acquoy (Gld.), 45

Adrichem, Floris van, 251

Agtersloot, Gerard van (Gor.), 248

Aken, 124, 126

Alblas, Wouter, 242

Alblasserwaard, 51, 55, 56, 63, 64, 96, 139, 145

Alenderp, Willem van (Utr.), 253

Alkemade, van

Floris, 123, 245

Willem, 132

Alkmaar (N.H.),81,93, 127, 190, 191,207,244,246,

252

Altena (Brab.), 70

Kasteel, 31, 71, 81

Land, 57, 64, 70, 74, 82, 92, 93, 108, 138, 258

Ameide (Z. H.), 46, 52, 56, 63, 81, 99, 116, 185

Amersfoort (Utr.), 74, 79,99, 122, 129, 130, 132,

133, 136, 140, 142, 195, 265, 267

Ammers (Z. H.), 56, 63, 64, 84, 85

Amstelland, 42, 101, 102, 163, 269, 270

Amsterdam, 101, 114, 122, 138, 244, 246, 250, 251,

252, 265, 268, 270, 272, 273

Antwerpen, 138

Apeldoorn (Gld.), 135

Apeltern, Hendrik van, 111

Apeltern, Robrecht van, 115, 116

Arkel (ZH), 35, 55, 102, 171

Arkel, van

Land, 11, 36, 40, 51, 55, 86,95, 102, 106, 107, 117,

118, 120, 121, 122, 130, 132, 136, 137, 142, 143,

145, 146, 195, 261

Heren, 51, 52, 84, 86

Elisabeth, 44

Herbaren, 36, 39

Hugo Botter, 39, 53

Jan, 44

Jan I, 35, 39, 40

Jan II, 40, 86

Jan III, 41

Jan IV, 41, 42, 44, 83

Jan V, passim

Mabilia (1), 37

Mabilia (2), 37

Machteld, 37

Margaretha, 37

Maria, 48, 77, 121, 123, 133

Otto, 44, 45, 46, 48, 53, 70, 80, 82, 83, 84, 87, 241

Robrecht, 42, 44

Willem, 15, 48, 49, 87, 117, 118, 119, 123, 131, 133,

137, 139, 140, 141, 142, 145, 219

Arkel-van der Lede, Jan, zie bisschoppen van

Utrecht

Arkel-Noordeloos, van,

Heren, 50

Arnoud I, 38

Arnoud II, hr. v. Zoelen, 42

Cunegonde, 38

Heilwich, 38

Jan I, hr. v. Zoelen, 38

Jan II, hr. v. Zoelen, 38

Jan, hr. v. Pendrecht, 38

290 Register van persoons- en plaatsnamen

Lijsbeth, 38

Otto, hr. v. Zoelen, 38

Ricaud, 38, 40

Ricoldus, 38

Arnemuiden (Zld.), 168

Arnhem, 18,77,78, 109, 119, 124, 125, 129, 135, 138,

139, 140, 143, 194, 206, 232, 234, 235

Arnhem, Wijnand van, 116

Asperen (Z. H.), 53, 60, 145

Asperen, van,

Aleid, 39, 42, 44

Heren, 39, 45, 69, 242

Otto, 39

Otto I, 39

Otto II, 39

Zie ook Polanen

Assemansbroek (Z. Bev.), 58

Assendelft, Bartout van, 243, 245, 251

Ath (Hen.), 60, 206, 208, 247, 270

Avesne (Hen.), 39, 117

Avezaat (Gld.), 59

Baaks, Jan van, 246

Baarle, Piet van, 249

Baeu, Rombout (Antw.), 60

Bar, Elisabeth van, 44, 53, 133

Bar, Theobald van, 44

Barneveld (Gld.), 140

Bartelmees Coestersz., 242

Batenburg (Gld.), 144, 145

Beest(d), van,

Floris (Gor.), 248, 249

Gerrit (Gor.), 247

Jan, 243

Beets, Dirk van, 245

Beieren, Albrecht van, zie Graven van Holland, Zee

land en Henegouwen

Beieren, Jan van, 13, 49, 70, 92, 105, 110, 124, 126,

127, 128, 129, 131, 136, 141, 142, 250, 268, 271

Beye, Pieter de (Gor.), 248

Bennebroek, Gerrit van, 250

Benthem, graven van, 40, 67, 86,93

Beoosterschelde, 77, 83, 114

Berenbroek, Steven van, 254

Berg, van,

Adolf, 130

Frederik, 244

Hertogen, 130

Bergambacht (Z. H.), 44, 57, 104

Bergen, (Hen.) 101, 112, 122, 144,205, 206,207,208,

236, 247, 250, 256, 259, 269,270, 271, 273

Bergen op Zoom (Brab.), 58

Berghe, van den,

Heren, 38, 44, 50

Herbaren van Arkel, 39, 56

Jan van Arkel-van der Lede, 37, 38, 41

Robrecht van Arkel, 38, 42

Berthout, Gillis, 60,

Betuwe (Gld.), 50, 54, 59, 67,77, 171, 172

Bewesterschelde, 77, 114

Binchorst (bij Den Haag), 63

Blankenheim, Frederik van, zie bisschoppen van

Utrecht

Blankenvoort, van,

Jan (Gor.), 105, 248, 249

Jan, Sandersz.(Gor.), 249

Blassekijn, Willem, 52

Bleskensgraaf (Z. H.), 52, 56

Blois, van

Graven, 52, 57, 58,91, 202

Guy, 57

Jan, 44

Jan, de bastaard, 109, 126, 243, 245

Blokland (Z. H.), 51

Blokland, Bronis Woutersz. van (Gor.), 117, 119,

120, 121, 128, 131, 135, 272

Blote,

Dirk, die, 69, 71, 241

Hendrik, de (Gor.), 248.

Huge, die, 69, 241

Jan Huge, die, 241

Philips, die, 251

Bodegraven (Z. H.), 163

Boekhorst, Jan van de, 251

Boekhorst, Willem van de, 250

Boetselaar, Lucas van, 244

Bommel, Egen van, 250

Bommelerwaard (Gld.), 17, 53, 59, 123, 132

Borne, Heren van, 44

Borne, Land van, 142, 145

Borsselen, van,

Heren, 90, 188, 245

Boudewijn, 103, 253, 257

Floris, 57, 103, 106, 109, 198, 253, 257

Klaas, 70, 82, 131, 241

Wolfert, 40

Floris, hr. v. Sintmaartensdijk, 103, 253

Floris, Frankenz., 241

Bos, Walraven van, 243

Bose, Udo die, 123

Bourgondië, van,

Hertogen, 31, 70, 71, 201

Jan zonder Vrees,92, 112, 135, 211, 220, 271, 172

Maria, 87

Philips de Stoute, 63, 75, 76

Boys, William, 166

Brabant, van,

Hertogen, 40, 48, 52,53, 60, 75, 115, 124, 125, 130,

142

Antoon, 76, 92, 112, 135, 137, 144, 145, 202, 204,

271, 272

Jan IV, 61

Register van persoons- en plaatsnamen 291

Johanna, 31, 45, 47, 60, 70, 71, 75, 76,91,92, 135,

272

Brakel (Gld.), 123

Brakel, Dirk van, 245

Brakel, Herbaren van, 243

Breda (Brab.), 70.

Brederode, van,

Heren, 45, 50, 51, 82, 96, 109

Jan, 44

Walraven, 103, 106, 115, 116, 131, 135, 198, 243,

250, 254, 257, 265, 266, 272

Willem, 68

Breukelen, heren van, 246

Broek (N.H.), 244, 245, 246, 252

Bronkhorst, Rudiger van, 75

Bronkhorsten, Partij van, 43, 73

Brugge, 108, 269, 270

Buren, Jan van, 118, 249

Buren, Land van, 120

Butland, Raas van, 241

Buurmalsen (Gld.), 59

Dalem (Gld.), 36, 45, 59, 84, 126, 145

Dalem, van,

Floris, 36

Jan, 243, 245

Roelof, 46, 248

Dalen, Jan, graaf van, 244

Damassche, Gerrit van (Utr.), 253

Deil (Gld.), 59

Delfland, 44, 57, 163

Delft (Z. H.), 43, 44, 64,68,81,90, 101, 102, 114, 132,

138, 168, 189, 190, 191, 212, 244, 245, 246, 250,

251, 252, 254, 268, 270, 272, 273

Dener, Reinier, 243

Deventer (Ov.), 74, 77, 117, 122, 124, 141, 233

Diedegem (bij Tiel), 131

Diefdijk, 172, 185

Diepen, Dankaart van, 254

Diepenburch, Heren van, 90

Diepenburch, Gijsbrecht van, 245

Dijle (rivier), 60

Dirck Pouwelsz. (Gor.), 28

Dirk Reinaartsz. (Gor.), 247, 248

Dirck Vranckenz. (Gor.), 28, 249

Dirk Vranken Petersz. (Gor.), 248

Dirk Willem Pietersz., 250

Doesburg (Gld.), 18

Donk, Jan van der, bast. v. Arkel, 44

Donk, Jan van der (Gor.), 119, 131, 247

Donshienne, Lardinois de, 247

Doornik, Helmich van, 126, 250

Dordrecht (Z.H.), 18, 40, 43, 44, 66, 84, 85, 88,96,

103,106, 110, 114, 127, 139, 160, 167,168, 197,207,

213, 250, 252, 256, 258, 259, 260, 270

Dorp, Jan van, 102, 189, 251, 258.

Dorp, Philips van, 100, 112, 122, 123, 126, 187, 242,

245, 250, 251

Drakenburch, Frederik van (Utr.), 253

Drakenburch, Jan van, 246

Drenthe, 73, 77,79

Driel (Gld.), 53, 59

Drongelen, Jan van, 138, 243, 245, 250

Duffel (Land v. Mechelen), 60

Duin, van der,

Adam, 242

Jacob, 242

Wolfert, 250

Duivenvoorde, van,

Heren, 82

Arent, 243, 245, 250

Dirk, 70, 242

Evert, 245

Gijsbrecht, 245

Kasteel, 70

Dussen, Arent van der, 243

Écaussines, Hoste de, 247

Edam (N. H.), 244, 246, 252

Eggert, Jan (Gor.), 123

Eggert, Willem, 122, 141, 209, 210, 219, 251

Egmond, van,

Heren, 54, 86, 109, 243, 245

Arent, hr. v. Ysselstein, 241, 250

Gerrit, 241, 243

Jan, hr. v. Ysselstein, 48, 83, 98, 123, 133

Willem, 241, 243

Eijcke, Ysbrand van der (Gor.), 248

Eyl, Elbert van, 126

Emminchoven (bij Heusden), 57

Engel Hijmansz.(Gor.), 249

Engeland, Richard II, koning van, 76

Enghien, Englebert de, 247

Enkhuizen (N. H.), 244, 245, 252

Everdingen (Z. H.), 56

Everinge, Philips van, 254

Everstein, kasteel, 12, 17, 34, 46, 47, 63,74, 95, 100,

107, 110, 112, 113, 114, 115, 117, 146, 149, 150,

155, 156, 158, 179, 185, 186, 188, 190, 191, 192,

194, 214

Fantignies, Jean de, 247

Floris Jacobsz. Dirks (Leiden), 168

Floris Tielmansz.(Gor.), 249

Floyon, Gérard de, 241

Floyon, Jacques de, 247

Foytken, Hr. v. Waalwijk, 70

Foytken Foytkenz. (later hr. v. Waalwijk), 70, 71,

108, 109, 125, 133, 242.

Frankrijk, Karel VI, koning van, 75, 111

Frankrijk, Isabella van, 76

Frederik Evertsz. (Gor.), 247

292 Register van persoons- en plaatsnamen

Frederik Godenz. (Gor.), 247

Friesland, 12, 72, 73, 76, 90, 130, 138, 164, 202, 211,

212, 213, 231, 269

Gaasbeek, Heren van, 70, 82, 246.

Gaasbeek, Zweder van, 241

Ganskije, (bolwerk bij Everstein), 190

Gasperden, (Gasparen)(Z. H.), 12, 44, 45,56,92,99,

114, 116, 184, 185, 186, 188, 189, 191, 192, 193

Geer, Willem van der, 246

Geertruidenberg (Brab), 84, 139, 256, 258

Geervliet, Heer van, 245

Geervliet, Tol, 84

Geldermalsen (Gld.), 59, 64, 93

Gelkenes (bij Schoonhoven), 56

Gellikom, Jan van, 249

Gellikom, Otto van, 105

Gelre, Hertogdom, passim

Gelre, van

Hertogen, 40, 46, 53,72, 80, 98, 107, 110, 112, 115,

116, 122, 124, 125, 130, 132, 141, 195, 219, 220,

231, 233, 234

Reinald III, 42, 43, 74, 76

Reinald IV, 11, 15, 47, 48, 67,87,99, 110, 111, 115,

116, 118, 120, 124-135, 137, 139,142, 144,145,213,

232, 260

Willem I, 47, 59, 74, 76, 79, 87, 89,99, 213

Gelre, Mechteld van, 60, 74

Gent, 158

Gent, Pieter van (Gor.), 248

Gent, Willem van, 251

Gerard Mattijsz. (Gor.), 248

Gerardijn, Jan (Gor.), 105, 119, 131, 176, 247

Gerrit Boerntsz. (Gor.), 123

Ghiessen, Arent van, 243

Giessen, (rivier), 51, 55, 56, 138

Giessenburg, kasteel, 51, 96

Giessendam (Z. H.), 110

Glisseuille, Jean de, 247

Gloucester, Robbert, 166

Goes (Zld.), 101, 244, 246, 252, 269

Gorinchem (Z.H.), passim

Gorinchem, burcht v. Arkel, 40, 52, 63,70, 86, 100,

102-104, 122, 123, 125, 127, 134, 136, 142, 143,

145, 146, 149, 150, 173, 179, 180, 182, 183, 184,

262, 264, 265, 266,267

Gorl, Arent van (Gor.), 119, 121, 247, 248,249,

Gouda (Z. H.), 17, 61, 106, 108, 127, 132, 140, 190,

207, 244, 246, 250, 251, 252, 268, 270, 273

Goudriaan (Z. H.), 51, 56

Gozewijn Dirksz. (Gor.), 248

Gozewijn Eghensz. (Gor.), 247

Gozewijn Gerritsz. (Gor.), 121, 248, 249

Grave (Brab.), 75, 76, 78, 124, 211

's-Gravenhage, (Den Haag), passim

's-Gravenzande (Z. H.), 244, 246, 252

Grawart, Wouter (Utr.), 100, 246, 253

Griemer, Gerrit de (Leiden), 168

Griend (Waddeneiland), 72

Groenestein, Willem, 246

Groesbeek, Zeger van, 244

Groningen, stad, 73, 74, 113

Grote Waard, (van Zuid-Holland), 57, 119

Gruiter, Jan de (Gor.), 248

Gruiter, Jan, bast. v. Arkel, 37

Gruter, Klaas de, 242

Gulik, 125

Gulik, van,

Hertogdom, 75

Johanna, 25, 27, 47, 48, 61, 77, 87, 212

Maria, (van Gelre), 25, 27, 47, 212

Willem V, 47, 74.

Haamstede, van,

Borre, 44

Floris, 250

Heer, 188, 245

Haan, Pieter de (Gor.), 248, 249

Haar, Alard Hermansz. van der (Gor), 249

Haar, Rutger van der (Gor.), 248

Haarlem (N.H.), 80,92, 101, 114, 116, 124, 132, 138,

167, 190, 244, 245, 246, 250, 251, 252, 268, 270,

272, 273

Haastrecht (Z. H.), 32, 43, 44, 52, 57, 62, 100, 116

Haastrecht, van,

Dirk Alras, 37, 41

Pouwels, 37, 44, 57, 68, 82, 89, 211, 220, 241

Roelof, 243

Hage, Gerrit van den, 126

Hagestein, kasteel, passim

Haie, Evrard de la, 247

Haie, Jean de la, 247

Hamaide, heer de la, 246, 250

Hanze, 72, 85, 216

Harisoen, Herman, 242

Hasselt (Ov.), 233

Hattem (Gld.), 78

Heekerens, Partij van, 43

Heemskerk, Heren van, 50, 56, 82

Heemskerk, Gerrit van, (v. d. Woerd), zie Liesvelt

Heemstede, Heren van, 70, 82, 243, 245

Heemstede, Jan van, 68, 109, 122, 132, 183, 242, 243

Heenvliet, van,

Ambacht, 64

Heren, 90, 188, 245

Huge, 109, 245, 250

Jan, 109

Heeren, Jan (Gor.), 249

Heerman, Jan (Leiden), 251

Hem, Den (bij Schoonhoven), 104

Henegouwen, Aleid van, 179

Henegouwen, graafschap, passim

Register van persoons- en plaatsnamen 293

Hereford, Thomas, 103, 165

Herlaar (bij Ameide), Heren van, 46, 52, 56, 185

Herlaar, van,

Arent (Gor.), 119, 247

Gerard (Gor.), 119, 247

Jan (Gor.), 119, 120, 121, 128, 131, 135, 247, 272

Coen (Gor.), 119, 120, 128, 131, 135, 136, 143,247,

263, 272

's-Hertogenbosch (Brab.), 70, 125, 131

Herwijnen, Brunstijn van, 46, 68, 70, 82, 89, 128,

211, 220, 241

Hesselt Klaasz.(Gor.), 247

Heukelom (Z.H.), 53, 59, 131, 132, 138, 140, 145,

262, 264, 265, 266,267

Heukelom, van,

Heren, 39, 50, 82, 131, 263, 264, 265, 266

Hendrik, 46

Herbaren, 45

Jan I, 39

Jan II, 39.

Jan III, 46

Otto I, v. Arkel, 39

Otto II, 39

Otto III, 46, 131, 263, 264, 265, 266

Heusden (Brab.),92,93, 122, 123, 133, 136,208,218,

270

Kasteel, 88

Land van, 57, 88, 258

Hinkelnoord (Z.Bev.), 57, 58

Hodenpijl, van,

Arent, 132

Dirk, 242, 243

Jan, 132, 245

kasteel, 70

Hoeken, Partij van, 32, 43, 46, 61, 68, 69, 71, 81, 82,

83, 87, 88, 89,90, 211, 212, 213

Hoevelaken (Gld.), 140

Hoge, Frederik die (Gor), 249

Hoge, Gerrit die (Gor), 249

Holland, graafschap, passim

Holland, graven van Holland en Zeeland, 40

Floris IV, 84

Floris V, 40, 53, 84, 86, 172, 179, 182, 183

Jan I, 41

Willem I, 84

Holland, graven van Holland, Zeeland en Henegou

wen, 34, 48, 56

Albrecht, passim

Jacoba, 13, 30, 48, 61, 201

Jan II, 39

Willem III, 41, 53, 163, 165

Willem IV, 42, 72, 163, 165, 272

Willem V, 43, 68, 163, 165

Willem VI, passim

Holle, Floris (Gor.), 248, 249

Hombout, Jan (Utr.), 185

Homoet, heer van, 244

Honcourt, heer van, 247

Hontselaar, Gozewijn, 98

Hooi, Simon, 242

Hoorn (NH), 128, 207, 244, 245, 246, 252

Hoornaar (Z. H.), 51, 55

Hoorne, Dirk van, 45

Hoorne, Hendrik van, 124.

Hoorne, Willem van, 83, 89

Hoper, John, 103, 165

Horst (Limb.), 52

Houten (Utr.), 56, 58

Houthuizen, Jan van, 249

Hoverdije (een busmeester), 254

Ierseke (Zld.), 57, 58, 64

IJssel, Hollandse, 107

IJsselmonde (Z. H.), 57

IJsselstein (Utr.), 74, 86

IJsselstein, Herbaren van, 245, 250

IJsselstein, Jan van, 245

IJzendoorn, Willem van, 103, 109, 130, 244

Immersele, Karel van, 60

Imtvelt, Willem van (Vianen), 188

Jaarsveld (Utr.), 44, 57, 58, 64

Jacob Roelofsz. (Gor.), 248, 249

Jacob Simonsz., 189

Jan, bast. v. Holland, 245

Jan Hugez. (Hugen), 189, 242

Joslyn, Joffrait (Geoffrey?), 166

Joye, Hein, 254

Kabeljauwen, Partij van, 32, 43, 46,61,64,68,69,70,

81-83, 87, 88, 102, 212.

Calcheren, Hendrik van (Gor.), 248, 249

Kalkar, Hendrik van, 249

Camerden, David, 103, 165

Kamp, Arent van, 134

Kampen (Ov.), 74, 77

Kans, Jan Dirksz.(Gor.), 248

Cantain, Heren van, 247

Karel Jacobsz. (Gor.), 249

Caster (in Gulik), 78, 123

Cats, Nicolaas, 53

Catzenellenbogen, Hendrik van, 244

Kennemerland, 17, 81, 101, 102, 114, 129, 163, 208,

217, 235, 269, 270

Kerk, Wouter van der, 249

Kervenem, Jan van, bast. v. Arkel, 44

Kervink, Klaas, hr. v. Reimerswaal, 103, 109, 241,

245, 253, 257

Keulen, 75

Keulen, van

Aartsbisdom, 75

Aartsbisschop, 76, 125

Hans (Gor.), 249

294 Register van persoons- en plaatsnamen

Klaas Zegersz. (Gor.), 249

Clarenburch, Jacob van, 246

Klauwaart, Jan (Gor.), 123, 249

Kleef, van,

Graven, 42, 49, 60, 72, 75, 76, 88, 115, 198, 213

Adolf I, 82

Adolf I, graaf v. Kleef en van der Mark, 15, 45, 58,

61, 82, 90, 96, 98, 102, 123, 125, 135, 137

Gerrit, 137

Irmengarde, 42

Jan, 45

Margaretha, 71, 75, 82

Knobbout,

Jansz. (Gor.), 249

Klaas (Gor.), 123, 249

Waddinxz. (Gor.), 249

van Asse (Gor.), 249

Cock, Gijsbrecht de (Gor.), 248

Coevorden (Dr.), 74, 79

Coevorden, heren van, 73, 211

Condé, 101

Coppert, Herman, 243

Costijn Gillisz., 250

Couster, Garbrand van de, 90, 96

Couster, Willem Garbrandsz. van de, 82

Cralingen, van

Heren, 82

Daniel, 251

Gerrit, 243

Gillis, 245

Philips, 71, 242

Willem, 243

Creke (Z.Bev.), 57, 58, 90

Kriekenbeek (Gelre), 130, 244

Krimpen a/d IJssel (Z. H.), 57

Krimpenerwaard, 51, 52, 56, 63, 83,92, 96, 104

Cronenburch, van,

Heren, 109

Hendrik, 243, 245

Jan, 243, 250

Willem, 241

Kruiningen, Adriaan van, 250

Cuyck (Brab.), 75, 76, 211

Cuyck, Johanna van, 211

Cuijst, Boudewijn, 243

Kuinre (Ov.), 72

Culemborg (Gld.), 115

Culemborg, van,

Heren, 43, 45, 48, 52, 56, 57, 86, 111, 131, 265

Hubrecht, 45, 131, 132, 140, 142

Philips, 245

Cuser, Coen, 69, 241

Cuser, Willem, 69, 70, 81, 87, 241

Laan, Jan van der, 251

Laan, Klaas van der, 186, 254

Lalaing, Guillaume de, 247

Landscroon, Jan van (Utr.), 246, 253

Langerak (ZH), 56, 258, 260

Langerak, Floris van, 132

Langerak, Jan van, 104, 132, 138

Langewold (Gron.), 74

Lappe, Jan, 241

Laurens Damaasz., 251

Laurens Woutersz.(Gor.), 248

Lauwerszee, 74

Lawick, Govert van, 250

Lede, (rivier), 36

Lede, Land van der, 32, 35, 41, 51, 53, 55, 95, 100,

113, 116, 130, 131, 145

Lede, van der,

Heren, 11, 36, 51, 184

Floris, 36

Folpert, 36

Herbaren I, 36

Herbaren II, zie ook Herbaren v.Arkel, 36

Herbaren III, 37

Jan I, 36

Jan II, 36

Lede, Floris van der, 249

Ledige, Boudewijn de (Gor), 248

Leerbroek (Z.H.), 51, 55, 63, 184

Leerdam (Z.H.), 11, 36, 45, 48, 51, 55, 63, 92, 112,

113, 118, 120-122, 127, 129-134, 138, 140, 143, 145,

146, 161, 166, 172, 179, 184-187, 189, 212, 261,

262, 264, 265, 266, 267,270, 271, 273

Leeuwen, Jacob, 242

Leiden (Z. H.), 18, 97, 101, 114, 127, 132, 168, 195,

205-208, 235, 244, 245, 246, 250, 251, 252, 254,

261, 268, 269

Leyenburch, van,

Arent I, 39

Arent II, 46, 50, 104, 105, 106, 110, 111, 116, 118,

121, 130, 138, 142, 143

Arnold, 140

Dirk, de bast. 105, 249

Gerrit, burggr. v. Nijmegen, 39

Jan, 63

Leyenburch, kasteel, 145, 266, 267

Lek, (rivier), 51, 56, 58, 65, 66, 74, 81, 84, 104, 107,

108, 114, 133, 172, 179, 185, 186, 189, 190, 191,

213, 218, 258, 259

Lek, van der,

Heren, 43, 51, 56, 82, 88, 96, 100, 109, 243

Dirk, 69, 242, 243, 245

Hendrik, 40

Jan II, v. Polanen, 43

Philips, 111, 127

Philips, de bast., 243, 258

zie ook Nassau,

Lens, Philippe de, 247

Lexmond, (Z. H.) 56, 185

Register van persoons- en plaatsnamen 295

Lie, Coppijn van (Gor), 249

Lienden, Dirk van, 244

Liesvelt (Z. H.), 50, 52, 56

Liesvelt, van,

Heren, 38, 50, 92

Arnoud I, 38

Arnoud II, 38

Floris, 38

Gerrit v. d. Woerd, 38, 91,92, 97, 241, 243, 245

Herbaren II, 38

Herbaren III, 38

Herbaren IV, 44

zie ook Berghe,

Ligne, heer de, 246

Lijmers (Gld.), 77

Limburg, hertogdom, 75

Linge, (rivier), 36, 51, 54, 55, 59, 84, 131, 171, 172,

179, 180

Lobith, tol van, 47, 123, 139

Loenersloot, Splinter van, 70, 109, 241

Loevestein, kasteel, 82, 83, 118, 122, 126, 132, 134,

138, 261, 263, 265, 266, 267

Lokhorst, Herman (Utr.), 246

Lokhorst, Jan (Utr.), 246

Lombarden, 201, 202, 205, 216

Longuyon (Fr.), 44, 53

Loon, van, Jan, hr. v. Heinsberg en Leeuwenberg,

134

Loon, Land van, 124

Lopikerwaard, 51, 52, 56, 63

Luik, 124, 127, 136, 271

Luik, van,

Bisschop, 60

Elect, zie Jan van Beieren

Kapittel, 124

Maalstede, Heer van de, 245

Floris, 241

Jan, 127, 241

Lodewijk, 241

Olivier, 241

Wolfert, 241

Maas (rivier), 85, 115, 145

Maasland, 62, 92

Maas en Waal, Land van, 59, 67

Male, Lodewijk van, 60

Malsen (Gld.), 59

Malsen, Gillis van, 249

Mariënweerd (Gld), 93,94

Matena (Z. H.), 51

Matenesse, Wouter van, 243, 245

Maurik (Gld.), 140

Mechelen (Brab.), 60, 270

Mechelen, Heerlijkheid, 60

Mechelen, Land van, 47, 53, 54, 60, 61, 195, 212

Medemblik (N.H.), 42, 97, 102, 179, 244, 246, 252

Meerkerk (Z.H.), 46, 52, 99, 116

Merwede (rivier), 51, 55-57, 65, 66,83, 84, 103, 106,

118, 126, 136, 143, 145, 171, 172, 179, 213, 218,

261

Merwede, van der,

Heren, 97

Daniël, 82, 241, 243

Otto, 245

Meurs, Frederik graaf van, en hr. v. Bar, 130

Michiel Jansz. (Gor.), 248

Middelburg (Zld.), 18,69,77, 101, 108, 109, 124,127,

135, 138, 143, 168, 179, 197, 198, 207, 235, 244,

246, 250, 252, 269,270, 271, 272, 273

Mijnden, Melis van, 243

Mijnden, Wouter van, v. Amstel, 245

Millink, Adam, 244

Millink, Dirk (Gor.), 248

Moermond, heren van, 188

Molenaar, de

Floris, 249

Jan, 249

Willem, 52

Molenaarsgraaf (Z. H.), 52

Moncheaux, heer van, 247

Mondaan, Louwe (Gor.), 249

Monnikendam (N. H.), 244, 246, 252

Montfoort, Burggr. van, 82, 91, 100, 242, 243, 245

Montfoort, Zweder van, 246

Montfort (Limburg), 42

Mos, Jan, 254

Motte, Tristan de la, 247

Muiden (NH), 179

Muil, Govert (Gor.), 248

Munster, 77

Munster, Otto, bisschop v., 130

Naaldwijk, Hendrik van, 125, 243, 245, 250.

Naaldwijk, Willem van, 241.

Nagel, Huge, 242

Nassau, Engelbrecht van, vanaf 1404 hr. v. d. Lek en

Breda na huwelijk met Johanna v. Polanen, 51,

250

Neder-Sticht, 74, 77, 232, 233, 234

Niemandsvriend (a/d Merwede), Tol, 84.

Nieuwland (Z. H.), 51, 55

Nieuw Lekkerland (Z. H.), 43, 56, 63

Nieuwpoort (Z.H.), 56, 63, 96,99

Nieuwroden, Gijsbrecht van, 241

Nijenrode, Jan van, 243

Nijenrode, Otto van, 246

Nijenstein, Hendrik van, bast. v. Arkel,47, 114, 191,

244

Nijkerk (Gld.), 140

Nijmegen (Gld.), 77, 118, 143, 206, 232

Nijvel (Brab), 70.

Noord-Holland, 17, 208, 217

296 Register van persoons- en plaatsnamen

Noordeloos (Z. H.), 46, 51, 52, 55, 63

Noordeloos, voor heren, zie Arkel-Noordeloos,

Ochten (Gld.), 39, 59

Ochten, Bertha van, 39

Ommelanden (Gron.), 74

Oom, Floris, 249

Oom, Tielman, 249

Oersbeek, Engelbert van, 244

Oostergo (Friesl.), 74

Oostervant, Willem, graaf van, later graaf van Hol

land, Zeeland en Henegouwen, passim

Oisterwijk (bij Leerdam), 55

Oisterwijk, Floris heer van (Gor.), 247

Oisterwijk, Jacob van (Gor.), 247

Orléans, Lodewijk van, 76, 79, 213

Ottoland (Z.H.), 56

Ophemert (Gld.), 62

Oppijnen (Gld.), 62

Opsanen, Robrecht te, 249

Oudewater (Utr.), 57,96,99, 140, 244, 246, 251, 252

Oudheusden, Hack van, 104, 105

Oudmunster, Kapittel van (Utr.), 51, 56

Oudmunster, Proosdij van (Utr.), 43

Over de Vecht, Gijsbrecht (Utr.), 100, 253

Over-Maze, Landen van, 75

Over-Sticht, 73, 77, 79, 86, 232, 233

Overrijn, Wolter van, 59

Oy, Evert van der, 249

Oyen, Heerlijkheid (Brab.), 76, 131

Oyen, Kasteel, 131, 134

Palenborch, (bolwerk bij Everstein), 190

Palts, 125

Parijs, 76, 213

Perwijs (Land v. Mechelen), 60

Perwijs, Dirk van, 124

Peursum (Z. H.), 56

Pierrepont, (Fr.) 44, 53, 61, 134

Pijn, Willem Pijnsz., 242

Pillegrim Wijersz., 242

Poel, Daniël van der, 245

Poel, Gijsbrecht van der, 251

Poeldijk (Z. H.), 41

Poelgeest, Aleid van, 69, 70, 81, 87

Poelgeest, Gerrit van, 245

Polanen, van,

Heren, 42, 50, 51, 82, 88, 243

Dirk, hr. v. Asperen, 39

Guido, 39, 242

Jan, hr. v. Asperen, 242

Otto, hr. v. Asperen, 39, 242

Philips, 242

Polsbroek (Utr.), 64

Poerten (Poorte), Otto van der (Gor.), 60, 249

Potter, Dirk, 126, 141, 251

Potter, Peter, 254

Post, Hugo, 254

Prendergeest, John, 166, 169

Proeys, Berend (Utr.), 246

Puflick, Jan van, 249

Pulle, Staat van, 249

Puls, Jan, 249

Putte(n), Land van, 113, 205, 256

Puttenstein, Jan van, 251

Quellinge (Gor.), 142, 143, 176

Quesnoy (Hen.), 136, 247

Quesnoy, heer van, 246

Quesnoy, Louis de, 250

Raad, Arent de (Gor.), 248

Raaphorst, Adriaan van, 243, 251

Raaphorst, Bartelmees van, 241, 243, 245

Ranst, heer van, 244, 249

Rasen, Gerard, 241

Rasen, Jan, 241

Ravestein, (Gld.), 76, 123, 130

Ravestein, Jan van, bast. v. Arkel, 47, 114, 191, 249

Ravenswade (a/d Lek, Gld.), 133, 135

Regenberg, Jan, 242

Reyda, Hendrik van, 244

Reijnerscoep (bij Arkel), 55

Reynestein, Jan van, 41, 42, 46, 73

Reimerswaal (Zld.), 69, 71, 93, 101, 244, 246, 250,

252, 269

Reimerswaal, Heren van, 188

Reimerswaal, Klaas van, 241

Renesse, van,

Heren, 188

Jan, 39, 241, 245

Jan, v., hr. v. Baarn, 246

Jan, v., hr. v. Wulven, 246

Rhenen (Utr.), 79, 115, 117, 233

Ridder, Klaas de (Gor), 248, 249

Rijn (rivier), 172

Rijn, Willem van, 253

Rijnland, 92, 102, 129, 163, 188

Rijsoord, Jacob van, 245, 251

Rijsoord, Jan van, 243

Ripperscheid, heren van, 98

Robrecht Robrechtsz. (Gor.), 249

Roelof Marcelisz. (Gor.), 248

Roermond (Limb.), 77, 250

Rotterdam (Z. H.),31, 41,98, 101, 137, 168,244,246,

251, 252, 261, 268, 270

Rozendaal, Jan van, 243

Ruiven, Klaas van, 250

Ruprecht van de Palts, koning Duitse Rijk, 76, 124

St. Katelijne-Waver (Land v. Mechelen), 60

St. Pol, graaf van, 75

Register van persoons- en plaatsnamen 297

Saay, Dirk, Gozewijnsz. van der Leede, 250

Salland, 77

Salmen, Adriaan van, 254

Sander Pietersz. (Gor.), 248

Santhorst, kasteel, 70

Scadenburch, (blokhuis bij Gor.), 126, 267, 268

Schelde, (rivier), 58

Schelluinen (Z. H.), 62, 84, 172

Schenk, Gillis, 254

Schiedam (Z. H.), 244, 246, 251, 252, 268

Schieland, 44, 57, 163, 188

Schicker, Jacob, 254

Schonauwen, Arent van, 103, 105, 244

Schoonhoven (Z. H.), 36, 51, 52, 53, 57, 74, 91, 96,

101, 102, 104, 107, 108, 139, 140, 163, 218, 252,

258

Schoonhoven, heren van, zie Blois, Hugo Botter v.

Arkel en Nicolaas Cats,

Schoonrewoerd (Z. H.), 55, 131, 143, 185

Schouten, Dirk (Gor.), 248

Schouten, Klaas Jansz. (Gor.), 248

Schulp, Dirk (Gor), 121, 247, 249

Scrinkels, Willem, 242

Simonskerk, Lievijn van, 241

Sittard (Limb.), 142

Sleeuwijk (Brab.),97,98, 101, 110, 115, 118,256,257,

258, 260, 270

Sliedrecht (Z. H.), 57, 84

Slikenborch, (bolwerk bij Gor.), 126

Slingeland (Z.H), 51, 53, 63

Sluis (Zld.), 138

Sluis, Hessel Klaasz. (Gor.), 248

Smoutriem, Willem (Gor), 249

Sommaing, Lancelot de, 247

Spange(n), Philips van der, 243, 245, 250

Sprang (Brab), 57

Spronk, Floris (Gor.), 248

Spronk, Jan, 249

Spijk (Z.H.), 59, 63, 171

Stapel, Jan van, 241

Staveren (Friesl.), 72, 73, 74,90,91,92, 200, 269,271

Steelvliet, (Z.Bev) 57, 58

Steenvoorden, Robert van, 244

Steenwijk (Ov.), 117

Sterkenburch, Dirk van, 246

Sticht v. Utrecht, passim

Stien, Willem (Leiden), 168

Stolwijk (ZH), 44, 57, 64

Stoop, Jan (Leiden), 168

Stoutenburg, kasteel, 42, 100

Streefkerk (Z. H.), 43

Streefland (Z. H.), 63

Strijen, Land van, 113, 205

zie ook Putte en heren v. Zevenbergen

Susteren, (Limb.), 142

Swaeff, Nicolaas (Antw.), 61

Taets,

Cornelis, 246

Dirk, 246

Ernst, 246

Willem, 246

Teijlingen, 179, 182, 183

Teisterbant, 51

Ternink, Willem, 242

Terschelling (Friesl.), 61, 72

Tholen (Zld.), 244, 246, 252

Tiel (Gld.), 22, 43, 59,77, 87, 93, 118, 134

Tielerwaard (Gld.), 17, 60, 67, 118, 126, 132

Tielman Huigmansz. (Dordr.), 127

Tienhoven (Z.H), 46, 52

Toulouse (Fr.), 217

Touraine, Jan, hertog van, 250

Trazegnies, Ancel de, 250

Tricht (Gld.), 59

Tull (Utr.), 58, 107, 114

Twente, 77

Twijscilt (Wijdschild bij Gor.), 172, 179

Uten Goye, Wouter van, 56

Utrecht, stad, 11, 15, 18, 31, 32,74,78,79,93,95,97,

98,99, 100, 102-107, 109, 111, 112, 113, 115, 117,

118, 122, 124, 126, 128, 129, 136, 139, 142, 150,

156, 161, 167, 170, 171, 185, 186, 188, 190, 192,

194, 198, 213, 235, 253, 256, 261, 263, 265, 266

Utrecht, van,

bisdom, 11, 65, 77, 78, 85, 86, 104, 111, 231, 232

bisschoppen, 11, 17, 31, 32, 40, 41, 42, 46, 80, 81,

99, 100, 113, 114, 116, 117, 118, 132, 133, 134, 139,

140, 142, 188, 191, 194

Jan v. Arkel-v. d. Lede, 41

Frederik v. Blankenheim, 15, 73, 74, 75, 79, 141,

211

Uytenhove, Jan, 130

Valenciennes, 101, 117, 122, 144, 247, 250, 256,269,

270, 273

Varik, Hendrik van, 244

Veer, Arent, 249

Veldwijk, Hubrecht van (Gor), 249

Veldwijk, Jan van (Gor.), 248, 249

Veluwe (Gld.), 77, 111, 123, 132, 140, 267

Vertaing, heer de, 246

Vertaing, Eustace de, 250

Vertaing, Fierebras de, 246

Vianen (Z.H.), 12, 46, 110, 111, 112, 113, 140, 163,

165, 179, 185, 186, 188, 189

Vianen, van

Heren, 42, 45, 46, 52, 56, 67, 80, 86,92, 106, 107,

109, 116, 263

Gijsbrecht, 46, 80

Hendrik II, 46, 52, 81,99, 100, 104, 122, 131, 188,

243, 245

298 Register van persoons- en plaatsnamen

Jan, hr. v. Bevervoorde, 122, 128, 135, 138, 140,

165, 185, 255

Jan, hr. v. Noordeloos, 245

Johanna, 131

Vigilien, Daniel de, 254, 257

Vijfheerenlanden (Z. H.), 51, 55, 56, 172

Virnenburg, Cunegonde van, 41

Virnenburg, graaf van, 111, 244

Vlaanderen, 53, 60, 75, 77, 78, 195, 217

Vlaardingen (Z.H.), 246, 252

Vliet, Gerrit van, 245

Vlissingen (Zld.), 141

Vlist (rivier), 44, 57

Vollenhove (Ov.), 77,78, 99, 100, 117

Volpert die Jonge, 130

Voogd, Gerrit de, 165, 186

Voorbergen, Hendrik, 249

Voorne, van,

Heren, 53

Gerard, 41

Land, 17, 57, 64, 81

Mabelia, 41

Voorst (Ov.), 52

Vos, Arent Jansz. (Gor.), 248

Vossem, Gerard van, 98

Vredenwold (Gron.), 74

Vreedborch, (bolwerk bij Tull), 107, 186, 191

Vrenken, Gerrit (Utr.), 100, 253

Vriese, Engelbrecht de (Gor.), 249

Vriese, Lambrecht de, 40

Vriese, Willem de, 105

Vronen (N.H.), 40

Vuren (Gld.), 84, 170

Vuren, Otto van, 244

Waal (rivier), 59, 84, 85, 126, 140, 145, 172, 229

't Waal (Utr.), 58

Wageningen (Gld.), 115

Walef, (Luik), 42

Wamel (Gld.), 59

Wargnies, Henri de, 247

Wassenaar, van,

Heren, 70, 82, 88, 90, 91, 100, 109, 242, 243

Dirk, 63, 69, 242, 243, 245

Hendrik, 98, 198

Philips, 40, 63, 68, 69, 112, 187, 245, 250

Willem, 245

Waterland (N.H.), 42, 163

Welle, Engel Wouter (Gor.), 249

Wenceslas, keizer Duitse Rijk, 75, 76,79

Werken, Dirk van der (Gor.), 247

Werkendam (Brab.), 49, 96, 97, 101, 111, 115, 118,

139, 160, 161, 256, 257, 258, 260, 267, 270

Werve, Jan van der (Gor.), 249

West-Friesland, 114, 163, 217

Westkappel (Zld.), 141

Westerdale, Thomas, 103, 165

Westergo (Friesl.), 74

Wevelichoven, heren van, 98

Wetering, Jan van de, 249

Wezemaal, Jan II, hr. van, 61.

Wijdscild, zie Twijscilt

Wijk, Hendrik van, 244

Wijk bij Duurstede (Utr.), 78, 111, 141

Wijnhorst, Jan van, 126

Wildam, Willem van, 241

Willem Bartoutz. (Gor.), 249

Willem Gijsbrechtsz. (Gor.), 249

Willige Langerak (Z.H.), 57, 64, 104

Winsen, Godschalk van (Utr.), 253

Wisch, Dirk van, 111, 126

Wit, Bronis de (Gor.), 119, 121, 128, 247, 248

Woensdrecht (Brab.), 58

Woerden (Utr.),99, 163

Wol, Wouter (Gor.), 248

Wolferen, Jan van, bast. v. Arkel, 44, 114, 115, 191

Woude, Jan van der, 245, 250

Woude, Willem van der, 242

Woudrichem (Brab),83,84,92,93,98, 101, 106, 108,

109, 110, 111, 115, 118, 124, 125, 126, 127, 129,

132, 134, 138, 141, 145, 160, 162, 166, 167, 168,

169, 179, 183, 206, 256, 257, 258, 260, 262, 263,

264, 265, 267,270.

Woudrichem, Tol,43,70,85, 106, 108, 122,208,218,

27o

Wouter Aartsz., 242

Zaltbommel (Gld.), 17, 59, 118, 120, 124, 126, 133,

136, 144, 266

Zanden, Pieter van der, 243

Zandhorst, Dirk van, 251

Zederik (rivier), 171

Zeeland, graafschap, passim

Zeevang, 42, 101, 269

Zeger Dirksz.(Gor), 249

Zelhem, Aart van, 244

Zevenbergen (Brab), 61

Heren van Strijen en, 82, 241, 243, 251

Gerrit, 61, 245

Hugeman, 241

Zevender, heren van, 243

Zevender, Frans van, 245

Zierikzee (Zld.), 69,77, 101, 128, 141, 167, 206, 207,

244, 246, 250, 252, 269,270,271

Zijl, Dirk van, 242

Zijl, Jan van, 242, 243

Zoelen (Gld.), 50, 59, 60

Zoelen, van,

Arent, 244

Arnoud, hr. v. Noordeloos en, 50

Jan, bast. v. Arkel en hr. van, 37, 47, 114, 115, 191,

244.

Register van persoons- en plaatsnamen 299

Zuid-Beveland (Zld.), 57, 58, 64,90

Zuid-Holland, 64,92, 93,97, 111

Zuiderzee, 141, 145, 220, 271

Zuilen, Dirk van, 247

Zuilen, Steven van, hr. v. Nievelt, 246

Zutphen (Gld.), 18, 125, 129, 140,169, 170, 197,232,

233, 234, 235

Zutphen, graafschap, 77, 125, 141

Zwieten, van,

Dirk, 243, 245

Dirk Philipsz., 44, 50, 57

Klaas, 103, 254, 257

Zwolle (Ov.), 77, 178

Curriculum vitae

MarinusJacobus Waale werd op 11 oktober 1924 te Asperen (zH) geboren als zoon

van J.P Waale en J. Waale-Gerritse. Hij behaalde in juli 1943 het diploma HBS-B aan

de Rijks-HBs te Gorinchem en studeerde vanaf 1945 aan de toenmalige Technische

Hogeschool te Delft, nu Technische Universiteit Delft, scheikundige technologie.

In juni 1950 legde hij het ingenieursexamen met goed gevolg af, waarna een loop

baan in de chemische industrie volgde, eerst bij de Centrale Suikermaatschappij,

daarna, vanaf 1954, bij de Koninklijke Shell Groep.

Na zijn pensionering in 1984 studeerde hij drie jaar middeleeuwse geschiedenis

aan de Rijksuniversiteit te Leiden, wat leidde tot het hier afgeronde promotie

onderzoek over de Arkelse oorlog.

spºrt 90 6550 0,7Middeleeuwse studies en bronnen x VI

	Front Cover
	Inleiding
	Gebruikte afkortingen 274
	Geraadpleegde bronnen en literatuur 275
	Register van persoons- en plaatsnamen 289
	In de tekst geplaatste schema's I Samenhang van de kronieken die handelen over de Arkelse oorlog
	De heren van Arkel
	Vereenvoudigde genealogie van het geslacht Arkel
	Idem geslacht Arkel-Noordeloos
	Idem geslacht Arkel-van den Berghe-Liesvelt
	Idem geslacht Arkel-Heukelom-Asperen
	In de tekst geplaatste kaarten 1 Overzichtskaart Alblasserwaard, Krimpenerwaard, Lopikerwaard en Land van Arkel en van der Lede 36
	Voorspel tot de Arkelse oorlog
	Elf jaar Arkelse oorlog (1401-1412)
	De Arkelse oorlog, een krijgskundige analyse
	Kaart van Gorinchem van Jacob van Deventer (1550)
	Detail van figuur 2
	Kaart van het gebied ten oosten van Gorinchem van Pieter Sluyter (1553)
	Detail van figuur 4
	Reconstructie naar Jacob van Deventer voor de stad en Pieter Sluyter voor het gebied ten oosten van Gorinchem, omstreeks 1400
	Mogelijke positie van het Hollandse leger bij het beleg van Hagestein
	De financiële aspecten van de Arkelse oorlog voor de graafschappen Hol-
	Slotbeschouwing
	Summary
	Bijlagen
	B Zegelaars van het verbond van Kabeljauwen en lijst van aangeklaagde
	De aanzienlijken en het stadsbestuur van Gorinchem
	Samenstelling van het stadsleger van Utrecht
	N De ontvangsten van de tresorier van Holland en Zeeland, 1402-1412

