
Schiedam. Een historisch-archeologisch stadsonderzoek

door

C. H O E K

I n l e i d i n g

De stadskernen van de Hollandse steden ondergaan in de laatste jaren grote ver­
anderingen. Hele wijken worden radicaal gesloopt en na kortere of vaak langere
tijd herbouwd, waarbij dikwijls het oude stratenplan niet meer of slechts ten dele
terugkomt, oude straatnamen soms gehandhaafd blijven, echter dan niet meer op
de oorspronkelijke plaats. Dit in tegenstelling tot de wijzigingen in de negentiende
eeuw; toen vond, zoals ook vroeger, verandering van het stadsbeeld plaats door
sloop en herbouw van één huis tegelijk, soms slechts beperkt tot de voorgevels,
waardoor de kadastrale indeling gehandhaafd bleef. Slechts wanneer een groot
pand werd gesloopt om plaats te maken voor enkele kleinere, of omgekeerd, wan­
neer enkele naast elkaar staande huizen vervangen werden door één groot, wijzig­
de het kadastrale plan zich in details, het stratenplan echter niet. Wel verdween
vaak veel water: kleine grachtjes, die als open riolen fungeerden, werden sedert
de tweede helft van de negentiende eeuw gedempt uit hygiënische overwegingen
en na de eerste wereldoorlog ter wille van het verkeer. Doch wie de plattegrond
van een Hollandse stad van rond negentienhonderd vergelijkt met die uit om­
streeks 1560 door Jacob van Deventer, ontdekt dat de bebouwing wel dichter is
geworden, maar dat de stadskern zich toch zonder veel moeite laat herkennen.
Rond deze kern zijn nieuwe wijken ontstaan, die langzamerhand het aangrenzende
platteland als het ware overspoelen, zodat thans de oude stadscentra nog slechts
kernen vormen in een bijna aaneengesloten stedelijk areaal, de randstad Holland.

Hierdoor gaan sporen en gegevens, die eeuwen in de bodem sluimerden, voor­
goed verloren. Tot voor kort vond een onderzoek naar het ontstaan en de oudste
geschiedenis van de Hollandse steden uitsluitend plaats met behulp van de stads­
archieven en van archieven van de centrale overheid. Toch is het schrikbarend,
hoe weinig aandacht is besteed aan de eerste eeuwen van het bestaan dezer steden
en hoe weinig archiefmateriaal is gebruikt. Meestal vindt men in de dikke delen
stedegeschiedenis een eerste hoofdstuk, dat begint met een privilege van graaf
Floris V, dat vervolgens Jacoba van Beieren vermeldt en een paar ketterverbran­
dingen, die het ook altijd wel doen. Daarna worden enige kloosters genoemd en
wordt gezegd dat de oudste parochiekerk wel van hout zal zijn geweest. Dan volgt
de geschiedenis van de laatste vier eeuwen, te beginnen met de tachtigjarige
oorlog, die evenveel hoofdstukken telt, als het eerste hoofdstuk bladzijden, waar­
mee dan drie eeuwen stadsgeschiedenis zijn afgedaan.

In 1940 werd de gehele middeleeuwse stadskern van Rotterdam door oorlogs­
handelingen verwoest en een jaar later deed zich de mogelijkheid voor hier meer
over de middeleeuwse stad te weten te komen door middel van opgravingen

89

tijdens het weer bouwrijp maken van dit areaal. Namens het Rijksmuseum van
Oudheden en het Rijksbureau voor de Monumentenzorg verscheen een archeo­
loog met een voorman en een graafploeg van 20 man, die de vraag stelde, waar
gegraven moest worden. Hierop bleef iedere Rotterdammer het antwoord schul­
dig, ook de gemeente-archivaris, die juist 3 delen van een stadsgeschiedenis van
meer dan 1300 bladzijden had voltooid tot aan het begin van de Franse tijd. De
enige suggestie was om ter plaatse van de middeleeuwse kastelen Wena, ten
noorden van de stad gelegen, en Bulgersteyn, in de tweede helft van de veertiende
eeuw door stadsuitbreiding binnen de vest gekomen, een onderzoek in te stellen.
Bulgersteyn werd inderdaad teruggevonden, Wena echter niet omdat de juiste
plaats onbekend was; toch was in 1903 tijdens de bouw van een station de grote
woontoren teruggevonden en de plaats ervan vastgelegd! De opgravingsploeg ver­
plaatste zijn activiteiten dan ook spoedig naar een voor industrie bestemd terrein
buiten de stad om daar twee kastelen op te graven. Hiermede was de eerste
poging om tot een officieel archeologisch stadsonderzoek in Holland te komen
mislukt, waarbij niet de schuld bij de archeoloog lag, maar bij de instanties, die
het werk hadden moeten voorbereiden. Wel zijn er hierna door de Dienst van
Gemeentewerken nog een groot aantal middeleeuwse objecten tijdens het slopen
van funderingen in tekening gebracht, zoals stadspoorten, walmuren, sluizen-
complexen en bruggen, maar van een gericht onderzoek was geen sprake, ook
niet al verzamelde men op grote schaal mobiele vondsten als glas, aardewerk,
bouwfragmenten en tegels.

Welke kansen hier zijn gemist bleek toen in de vijftiger jaren door ons een
onderzoek naar de topografie van de binnenstad werd ingesteld. Zonder veel
moeite konden de oudste straten aan de hand van archiefbescheiden ingetekend
worden binnen de zestiende eeuwse stadskern, evenals de grote veertiende eeuwse
steenhuizen die als 'herberg' voor de graaf dienden of in het bezit waren van adel­
lijke geslachten als van Voorne, van Polanen of van Egmond en de stadsvesten,
die in de eerste helft van de veertiende eeuw een kleinere stadskern omsloten.
Verder bleek dat de funderingen van deze gebouwen en van een versterking ter
plaatse van een dezer oude vesten aangetroffen zijn, maar zonder meer zijn uitge­
broken om reden dat zij niet op de kaarten en plattegronden uit de tweede helft
van de zestiende eeuw voorkwamen! Uiteraard zijn ook vele andere middeleeuwse
huizen te voorschijn gekomen en ook hier het merkwaardige geval, men keek of
de vorm en ligging overeenkwamen met de vogelvluchtkaart van de stad door de
Vou uit 1694. Was dit niet het geval, dan liet men de zaak voor was het was als
zijnde onbelangrijk.

De tijden zijn de laatste 30 jaar veranderd, archeologen met een gevolg van 20
man met schop en kruiwagen zijn in het westen van het land verdwenen als zijnde
niet meer te betalen, men is al blij met een graafmachine en twee grondwerkers.
En ook dan blijft archeologie binnen een stadskern een dure zaak. De meeste
middeleeuwse steden zijn in de loop der eeuwen twee a drie meter opgehoogd,
welke ophoging vaak weer ten dele te niet gaat door inklink van de ondergrond.
Hierdoor ontstaan diepe opgravingsputten met veel wateroverlast, vaak op nauwe
terreinen gelegen, waardoor grote hoeveelheden grond moeten worden afgevoerd.
Omgekeerd is door de inklink vaak veel houtwerk onder de grondwaterstand ge-

90

komen, waardoor de sporen van houtbouw redelijk goed bewaard zijn. Verricht
men een flink arcehologisch onderzoek, dat b.v. aan aannemerskosten ƒ 50.000,-
kost, dan komen hierbij de kosten van het toezichthoudende personeel (de techni­
cus) en de met de wetenschappelijke begeleiding belaste archeoloog, plus de
kosten van de tekenaars, die het project uitwerken en het nodige aardewerk
tekenen, de fotograaf en tenslotte de publicatiekosten van het verslag, want zo­
lang dit laatste niet is gepubliceerd, is de opgraving niet voltooid. Zodat we
mogen rekenen dat voor ƒ 100.000,- enkele percelen van een gehele stadsplatte­
grond model zijn onderzocht. Voor een dergelijk bedrag kan men een ambtenaar
in de rang van commies enige jaren onafgebroken laten werken aan een histori­
sche stadsplattegrond, welke als leidraad bij archeologisch onderzoek kan dienen.
Maar dan nog moet men van te voren bepalen welke verlangens men heeft en
deze kunnen nog al eens uiteen lopen. Het museum zal graag 'mooie' voorwerpen
hebben als b.v. majolica uit het einde van de zestiende en uit de zeventiende eeuw
of glas en tin; de socioloog wil middeleeuwse gebruiksvoorwerpen en huisplatte­
gronden; de historicus interesseert zich voor het stadsplan en de bouwgeschiede­
nis van de kerk en de kloosters; de kunsthistoricus zal gelukkig (of ongelukkig)
zijn met de vormontwikkeling, die blijkt uit voorwerpen, waarvan de datering met
behulp van de stratigrafie goed bepaald is.

Aan de hand van dit eisenpakket dient men zijn werkprogramma op te stellen.
Van de bebouwing sedert het einde van de zestiende eeuw staat meestal nog veel
boven de grond, zodat men de typen kan vastleggen door opmeting vóór de sloop,
waardoor men veel meer gegevens verkrijgt dan alleen de plattegrond. Zijn de
panden ontruimd dan kan men wat hardhandiger te werk gaan door achter
plafonds en later aangebrachte betimmeringen en schoorstenen te kijken. Bij dit
werk kan raad en daad verkregen worden van de Rijksdienst voor de Monumen­
tenzorg, afdeling Documentatie. Hierbij kan men amateurs inschakelen, liefst
onder leiding van iemand met een bouwkundige opleiding, zodat men weet wat
vastgelegd en gefotografeerd moet worden.

Zijn de panden gesloopt, dan komen vaak beer- en waterputten te voorschijn,
die soms veel voorwerpen bevatten. Deze vormen de bron van veel ergernis, in­
dien handelaars in 'antiek' deze leeghalen, vaak heel onoordeelkundig door slechts
grote fragmenten mee te nemen, waardoor niemand meer weet wat deze putten
bevat hebben. Veel goed werk kan gedaan worden door amateurs, indien zij
weten, hoe zij de inhoud moeten bergen en bereid zijn zich onder leiding te stellen
van een ambtenaar, hiertoe door het Gemeentebestuur aangewezen. Deze kan b.v.
verbonden zijn aan het plaatselijk museum of de technische dienst en voor wie het
dan een neventaak is dit eenvoudige werk te begeleiden. De nodige informatie
omtrent het uitvoeren van dit werk kan hij verkrijgen van de provinciale archeo­
loog, zowel in Noord- als Zuid-Holland aanwezig. Wel dient men te beseffen dat
het leeghalen slechts een klein onderdeel van het werk is, het reinigen en zoveel
mogelijk weer in elkaar zetten is de volgende stap, vervolgens moeten de voor­
werpen beschreven worden en gefotografeerd, waarbij een kaartsysteem wel de
aangewezen manier is. Hierna dient de zaak opgeborgen te worden op een veilige
plaats bij een openbare instelling, niet bij 'iemand' thuis. Is een dergelijke instel­
ling in de stad zelf niet aanwezig, dan kan men opnieuw een beroep doen op de

91

Afb. 1 Schiedam omstreeks 1560 door Jacob van Deventer (Algemeen Rijksarchief).

provinciale archeoloog; die van Zuid-Hol land beschikt over een bodemarchief
voor deze provincie waar materiaal bewaard, maar ook weer in bruikleen gegeven
wordt b.v. voor tentoonstellingen.

Deze uitwijding is nodig om aan te tonen, dat er mogelijkheden zijn om veel
nuttig werk te doen, zonder grote kosten te maken. Verschillende archeologische
werkgroepen van de Archeologische Werkgemeenschap Nederland hebben op
deze wijze hun sporen reeds verdiend.

Op deze wijze blijft er een veel kleiner gebied over voor 'officieel' onderzoek.
Kent men nu de opbouw van de stad goed uit het 'papieren' onderzoek, dan weet
men welke punten belangrijk zijn, omdat er hetzij een gasthuis, een grafelijke
herberg of een klooster heeft gestaan. Uiteraard moet niet alleen naar bijzondere
bebouwing worden gekeken, maar ook naar de eenvoudige huizen, heeft men
echter hiervan een aantal voorbeelden gehad, dan vragen de volgenden minder
tijd en geld, omdat men deze vrij snel herkent. Ook in deze oudere wijken kan
echter nog veel 'bovengronds' worden gedaan, een voorbeeld hiervan vindt men in
het artikel van ir. R . C . MEISCHKE, De oude huizen van Den Briel, i n : Bulletin
van de Oudheidkundige Bond, 1965. D i t gaat geheel uit van twee kohieren uit de
eerste helft van de zestiende eeuw, van het kadastrale minuutplan en van ter

92

plaatse verrichte opmetingen.
Het onderzoek in kerken kan meestal slechts plaatsvinden tijdens restauraties

en in de laatste jaren ook vaak bij vernieuwing van de verwarmingsinstallatie,
waarbij steeds meer vloerverwarming wordt toegepast. Daar hierbij de grafzerken
tijdelijk verwijderd moeten worden, waarna een betonvloer wordt gestort, is dit
meestal de laatste kans voor lange tijd nog iets omtrent oudere gebouwen ter
plaatse vast te stellen. Een dergelijk onderzoek kan slechts plaats vinden in over­
leg met de Rijksdiensten voor de Monumentenzorg en het Oudheidkundig Bodem­
onderzoek en door deze diensten onderling.

Bij alle onderzoek blijft echter een eerste vereiste dat men nooit het reeds ge­
gunde werk van een aannemer moet doorkruisen, daar dit altijd geld en meestal
veel geld gaat kosten. Hiertoe moet men steeds trachten bij een stadssanering tus­
sen de sloop en nieuwbouw te werken.

Na deze fraaie theoretische beschouwingen nu een voorbeeld uit de praktijk, n.1.
de binnenstad van Schiedam. Het landelijke deel van deze gemeente had sedert
1962 regelmatig de aandacht gehad van de archeologische dienst van Rotterdam
op grond van samenwerking op archeologisch gebied tussen beide gemeenten,
waarbij ook van de zijde van het Stedelijk Museum van Schiedam samen met
leden van de archeologische werkgroep 'Helinium' regelmatig veldverkenningen
en waarnemingen werden gedaan.

In 1972 werd voor de eerste maal de aandacht gevraagd voor een terrein in de
binnenstad. Naar aanleiding hiervan is door de dienst Gemeentewerken Schiedam
een kaart van de binnenstad vervaardigd, waarop aangegeven waren de terreinen,
waarop binnen enkele jaren bouwactiviteiten plaats zouden vinden, aan de hand
waarvan een archeologisch urgentie programma kon worden opgesteld, waaruit
bleek dat in 1973, maar vooral in 1974, vrij veel werk zou moeten worden verzet.
Hierna is overleg met de Rijksdienst voor het Oudheidkundig Bodemonderzoek
gepleegd, die bereid bleek in het voorjaar 1974 een onderzoek rond de ruïne van
het kasteel het Huis te Riviere voor haar rekening te nemen. Hierdoor was het
mogelijk het programma op tijd uit te voeren, terwijl tevens een historisch onder­
zoek gedurende twee maanden plaats vond, om een beter inzicht in de structuur
van de zestiende eeuwse binnenstad te krijgen. Bij dit laatste werk is medewerking
verleend door de heer C. H . A. M . van Es, ambtenaar op het gemeente-archief te
Schiedam, die ook buiten actief deel nam aan de opgravingen, evenals de heer
Ch. de Roo, ambtenaar bij het Stedelijk Museum, die tevens vooral hout-, leer- en
metaalwerk conserveerde. Van de zijde van de Rijksdienst traden op de heer A.
van Pernis als technicus en de heer L. Kaal als assistent, een en ander onder toe­
zicht van de heer dr. J. G. N . Renaud. De Rijksdienst voor de Monumentenzorg
was vertegenwoordigd door de heer Th. van Straalen, welke een aantal bouw­
kundige details heeft opgemeten en de nieuwe plattegronden van het Huis te
Riviere en van de kerk heeft getekend. Enige Schiedamse amateurs waren be­
hulpzaam bij het verzamelen van aardewerk materiaal; de nodige contacten met
de verschillende gemeentediensten te Schiedam verzorgde de heer T. N . Verwey
van de dienst Gemeentewerken aldaar. A l het overige werk tijdens de opgravingen
en het uitwerken van deze, inclusief dat van de mobiele vondsten, geschiedde

93

door de staf van de afdeling Oudheidkundig Onderzoek van de Dienst Gemeente­
werken Rotterdam met de hierna volgende resultaten.

H e t v o o r s t e d e l i j k t i j d p e r k

Schiedam is ontstaan aan de benedenloop van een kreek, de Schie. Deze verzorgde
de natuurlijke afwatering van het veen-klei landschap ter plaatse van de latere
gemeente Overschie en het oostelijke deel van Kethel, met inbegrip van Schie-
broek, Berkel en het zuidelijke deel van de Hof van Delft. Meer naar het westen,
halverwege de grens met Babberspolder bevond zich een zelfstandig afwaterings­
kreekje, de Thurlede, later Slimmewatering genoemd, en naar het oosten ter
plaatse van Delfshaven een ander, genaamd Hoydrift. In de eerste helft van de
elfde eeuw bevinden zich hier een reeks ontginningen, uitgaande van de kreken,
met een tweetal kapellen, ressorterende onder de parochie Vlaardingen n.1.
Harghen, ten westen van de Thurlede, en Skie rond de Schie, terwijl bij de
Hoydrift zeker reeds in het midden van de twaalfde eeuw een nederzetting Scoen-
reloe aanwezig was, die kerkelijk zelfstandig was. De Schie zelf had een kronke­
lend verloop met veel zijtakken. Ten noorden van Schiedam slingerde zij zich
naar het oosten rond de Hoge Hem, om dan weer een halve cirkel beschrijvend,
het dorp Overschie te bereiken en even voor dit punt een uit het noordwesten
komende kreek, de Polderwatering op te nemen.

Bij het dorp vloeien twee armen ineen, één komt vanuit het oosten, loopt langs
de latere Rotterdamse Rijweg en de Kleiweg en vormt tussen Schiebroek en
Hillegersberg de parochie-, later gemeentegrens, tot aan de Wildersekade. De
tweede loopt naar het noordwesten langs de huidige Schie tot dicht bij het einde
van de Doenkade, loopt vanaf dit punt in noordelijke richting, en vormt vervol­
gens via de Oude Lede de grens tussen Berkel en Pijnacker. Uit de grondboringen,
verricht in de oeverwallen van de Schie, is gebleken dat vlak bij het dorp en langs
de Rotterdamse weg een kleilaag van 4,5 m dikte op veen gelegen is; ter plaatse
van de Kleiweg is de klei 2,75 m dik. Dichter naar Schiedam wordt dit klei-
pakket steeds dikker Naast de ruggen neemt de dikte van het kleidek snel af tot
60 cm of minder.

In de winter van 1163 op 1164 wordt het Maasmondgebied geteisterd door een
grote overstroming, die vrijwel alle oude ontginningen wegvaagt en decimeters-
dikke kleipakketten afzet, b.v. te Kethel tot ten noorden van de R.K. kerk aan de
Kerkweg, Kort voor 1170 is een gesloten dijkfront opgebouwd uitgaande van een
dam met sluizen in de Schie, aangelegd door de graaf, terplaatse waar nu de
Delfhavense Schie in de Schie uitkomt. Hier sluit naar het westen een rechte dijk
aan, die werd aangelegd door de abdij van Egmond tijdens de abt Wibold, en
die de verbinding vormt met de Babberspolder. Naar het oosten zijn een aantal

Afkortingen in de noten: L . H . = Leenkamer Holland.
R.R. = Rekeningen van de rentmeesters van de domeinen.

1 Gemeentewerken Rotterdam, de afdeling Grondmechanica, boorarchief: blad 63 C,
boringen 9,18, 23,77,78, 80 en 81; blad 63 D, boringen 48, 54,56 en 126.

94

Afb. 2 Het domein aan de Schie, zoals dit oorspronkelijk in het bezit was van ver Aleyd
en de heer van Wassenaer.

oude ontginningskaden langs de Schie opgehoogd en werd vervolgens een dijk
langs een zijkreekje de Spange aangelegd om via de Beukelsdijk de aangrenzende
parochie Rotta te bereiken. Buiten dit dijkfront bleven als ringpoldertjes de
restanten van de ontginningen Schoonderloo (nog geen 60 morgen groot) en
Matenesse (groot circa 200 morgen) liggen. In het westen is een groot deel van
Harghen, met inbegrip van de kapel, buitendijks komen te liggen en moet een
nieuwe kapel te Kethel worden gebouwd 2 . Dat vóór de overstroming het cultuur­
land buiten deze dijk zich verder zuidwaarts uitstrekte, blijkt uit twee overspoelde
woonplaatsen, de eerste gelegen ten noorden van Schiedam in de polder 's-Gra-
venland ten westen van de Schie, de tweede op het terrein van het kasteel het
Huis te Riviere op de andere oever, op dit laatste punt werden niet alleen aarde-

2 Zie over de ontginningen Harghen, Kethel en Spalan: C. H O E K , Oudheidkundig bodem­
onderzoek te Rotterdam en Omgeving in 1970, sub Kethel, in: Rotterdams Jaarboekje,
1971, blz. 120-121.

95

werkscherven aangetroffen, maar ook de schedel van een mens (een slachtoffer
van de overstroming?). Dit verloren gebied wordt bij stukjes en beetjes herwon­
nen. Ten westen van de Schie wordt ter hoogte van de door Egmond aangelegde
dijk, later de Oude Dijk genoemd, de polder Nieuwland aangelegd. Deze polder
is een halve meter hoger opgeslibd dan het land achter de Oude Dijk. Een rijpe
kwelder slibt gemiddeld 1 cm per jaar op, hier zijn de omstandigheden niet geheel
vergelijkbaar, daar in de twaalfde eeuw nog enkele grote overstromingen plaats
vinden, waardoor de in vermogen toenemende Nieuwe Maas veel land wegslaat
en op haar oevers meer sediment afzet dan normaal. Deze polder zal omstreeks
1200 tot stand zijn gekomen, terwijl ook ten oosten van de Schie bedijkingen
worden uitgevoerd. De eerste fase hiervan bestaat uit het afdammen van de kreek
de Spange, waarbij Matenesse met de dijk van Overschie op twee punten wordt
verbonden en het poldertje de Zeventig morgen ontstaat, omstreeks dezelfde tijd
als de polder Nieuwland.

Een kwart eeuw later volgen nieuwe bedijkingen, waarbij ten oosten langs de
dijk van Overschie een gemiddeld 200 meter breede polder ontstaat, waarvan het
aan Matenesse grenzende deel de Veertigmorgen heet, het grotere oostelijke deel
Beukelsdijk. Ook tegen de westzijde van Matenesse ontstaat een klein poldertje,
waarvan de dijk wordt gevormd door de Hoogstraat, Markt, Boterstraat en
Emmastraat. Dit poldertje, waarop later een groot deel van de stad Schiedam
zal verrijzen, heeft waarschijnlijk in het einde van de dertiende eeuw de naam
Riviere gedragen in de tijd, dat het eigendom was van leden van het Zuid-Neder­
landse geslacht van Avesnes. Het woord rivier is uit het Frans geleend, dus geen
volkstaal, en betekent dan nog niet water zoals nu, maar oeverland 3 . De klerk
van de Avesnes is zeker een man om deze taal te gebruiken en wordt dan zonder
moeite begrepen door zijn collega's aan het grafelijke en het bisschoppelijk hof.
Er is dan ook sprake in officiële stukken van het hier gebouwde kasteel als het
huis te Riviere in 1275 en 1282 en ook het bagijnhof te Schiedam wordt in 1271
aangeduid als de 'Begghinis in Rivo', evenals het gasthuis, waarvan in 1276 wordt
gezegd dat het 'in Rivo' staat, zonder verdere plaatsaanduiding. Aangezien de
tiendrechten binnen het poldertje door de Avesnes aangekocht zijn van de am­
bachtsheer van Matenesse, zoals blijkt uit een akte van 5 september 1276, zal de
bedijking door deze of zijn rechtsvoorganger tot stand zijn gebracht 4 .

Tussen de nieuwe polders is nu aan weerszijden van de Schie slechts een smalle
strook buitenland overgebleven en deze wordt binnengedijkt door de aanleg van
een dam dwars door de Schie tussen de polders Nieuwland en Riviere. Elders is
reeds betoogd dat dit werk door twee partners is uitgevoerd, n.1. de graaf en de
heer van Wassenaer als ambachtsheer van Kethel, dit op grond van de rechten,
die beiden hier blijken te bezitten 5 . De nieuwe polder wordt echter bestemd tot
vlietland, als waterberging. Het feit dat een 150 meter lange dam 5 8/ 4 kilometer
dijk verving, was uit oogpunt van waterkering van belang, maar ook de vliet-
landen, die slechts bij ongunstige weersomstandigheden ten dele geïnundeerd

3 Vriendelijke mededeling van dr. D. P. Blok.
4 A.R.A., Delftse Statenkloosters, Koningsveld, inv. nr. 209.
5 C. HOEK, 's-Gravenhuize, in: Rotterdams Jaarboekje, 1962, blz. 230-240.

96

werden, werden ten behoeve van landbouw en vooral veeteelt verpacht en brach­
ten bovendien tienden op 6 . Deze afdamming is tot stand gekomen voor het huwe­
lijk van Aleyd , dochter van graaf Flor is I V , met Jan van Avesnes, dat in 1246
plaats vond, een jaar voor het overlijden van haar vader. Het grafelijk domein
op de oostoever met inbegrip van een deel van de dam behoort n.1. tot haar
bruidsschat, dit geldt niet voor het buitendijkse land, het Frankenland. Binnen­
dijks heeft nog een verandering plaats gehad, de grote lus van de Schie rond de
Hoge H e m is door middel van een gegraven kanaal afgesneden, de grond ten
oosten van dit kanaal komt dan ook niet aan de heer van Wassenaer, wel echter
de tiendrechten.

D e A v e s n e s a a n d e S c h i e m o n d

Op 26 maart 1258 sterft te Antwerpen Floris , regent van Hol land als voogd over
zijn neefje, de latere graaf Flor is V . Hij sterft aan kwetsuren, opgelopen tijdens
een tournooi. D e oudste bloedverwant van het nog geen vier jaar oude graafje is
nu zijn tante ver A l e y d . Zij is zelf sedert 24 december 1257 weduwe met 5
jeugdige zoons, waarvan de oudste, Jan, van zijn grootmoeder Margareta, gravin
van Vlaanderen en Henegouwen, het laatstgenoemde graafschap zal erven, wat
inderdaad in 1280 geschiedt 7 . Mocht Floris V komen te overlijden, voordat hij
wettige nakomelingen had, dan was Jan ook de naaste mannelijke bloedverwant
en kon hierdoor aanspraak maken op diens graafschappen, die hem uiteraard
door andere familieleden zouden worden betwist, evenals de voordelige voogdij
over Hol land c a . zijn moeder betwist wordt, o.a. door Otto, graaf van Gelre.

V e r A leyd , later bijgestaan door haar tweede zoon Floris , tracht zo stevig mo­
gelijk voet binnen het graafschap te krijgen. Zij heeft hier reeds bezittingen, zoals
haar bruidsschat en goederen, die zij van haar vader heeft geërfd. Hierbij komen
nog goederen die zij claimt als haar aandeel in de nalatenschap van haar broer
Floris de Voogd. Maar bovendien koopt zij er bezittingen bij b.v. het ten westen
van Delft gelegen complex Coudenhoven en ook landerijen bij de Schiemond 8 .
Op 24 oktober 1268 is hier sprake van land dat zij hier heeft gekocht, gelegen bij
haar woning te Nuwer Scie. Omgekeerd stoot zij andere bezittingen in deze buurt
af, n.1. een poldertje aan de Rottemond, Rotterdam, op ongeveer dezelfde wijze
ontstaan door afdamming van de Rotte tussen voorpolders buiten de twaalfde-

6 C. HOEK, De regeling van het dijkonderhoud in Schieland', in: Holland, 4, 1972, blz.
273-294.

7 Aleyd is dus zelf nooit gravin van Henegouwen geweest, in de literatuur wordt zij dan
ook ten onrechte vaak 'gravin' Aleyd genoemd. Haar titel is echter 'ver', de gewone
titel van een weduwe van edele geboorte.

8 Het goed Coudenhoven is dan voor een groot deel met andere landen rond Delft in het
bezit van Dirc van Warmond, behorende tot een geslacht, dat in de eerste helft van de
veertiende eeuw in mannelijke lijn uitsterft en dat een kruis als wapen voert, hetzelfde
wapen dat in de dertiende eeuw en later door verschillende personen met het 'alias' van
Coudenhoven wordt gevoerd, en waarvan de eerste oorspronkelijk zich van Delf
noemen. Zier hierover: C. HOEK, Oudheidkundig bodemonderzoek te Rotterdam en
Omgeving in 1971, sub Maasland, in: Rotterdams Jaarboekje, 1972, blz. 105-109.

97

eeuwse dijk van de parochie Rotta, als dat langs de Schie. D e voorkeur van ver
A l e y d voor de Schiemond boven de Rottemond is duidelijk en verklaarbaar. V i a
de Schie liep een belangrijke scheepvaartverbinding vanaf de Merwe (de latere
Nieuwe Maas) naar Delft, de zuidelijkste van de twee steden op het vasteland
van Hol land, waar zij het goed Coudenhove bezat en aanspraak maakte op andere
goederen, afkomstig van haar in 1262 overleden tante Ricardis, die de H o f van
Delft bezeten had. Deze weg zette zich voort naar de andere stad, Leiden, en
nog verder naar de in Kennemerland gelegen stad Haarlem. V i a de Merwe was
verbinding met de stad Dordrecht in het zuidoosten.

In 1263 wordt A l e y d echter uit Hol land verdreven en pas op 24 oktober 1268
wordt zij bij verdrag in haar goederen en rechten hersteld. Zij staat o.a. hierbij
aan de twaalfjarige graaf, of beter nog aan de namens hem optredende raad, af
het goed Coudenhove, de woning te Nuwer Scie met het daar door haar gekochte
land en haar aanspraken op de erfenis van Ricardis, in rui l voor een jaarlijkse
uitkering uit de tol van Niemandsvriend ter grootte van 480 pond Ho l l ands 9 .
Haar zoon Flor is ontvangt echter op dezelfde dag het goed aan de Schie in leen
terug, waarbij zijn moeder het vruchtgebruik ervan wordt toegewezen. Het wordt
hierbij omschreven als de woning te Nuwerscie, met het land tussen Ouderscie en
Nuwer-Sciedamme, de hofsteden en het gerecht, de visserij en de sluizen. Hier­
mede is het allodium van de Avesnes tot een grafelijk leen geworden. Hiermee
mislukt de eerste opzet om n.1. de H o f van Delft tot steunpunt van de Avesnes te
maken met beheersing van het punt, waar de waterweg vanuit dit gebied de grote
rivieren bereikt.

Toch hervatten zij spoedig hun streven, waarbij zij z ich meer op de onmiddel­
lijke omgeving van de Schiemond concentreren, waar inmiddels op de dam en aan
weerszijden ervan een kleine nederzetting is ontstaan, waarvan het westelijk deel

9 L . P H . C. VAN DEN B E R G H , Oorkondenboek van Holland en Zeeland (hierna: OBHZ),
dl. II, Den Haag, 1873, nr. 174. Een bedrag van 480 pond Hollands is bijna de helft van
het inkomen uit de Hof van Delft plus Pijnakker in 1281, dat op 1000 pond per jaar
wordt getaxeerd. Enig inzicht over de verhouding Hof van Delft-Pijnakker krijgen wij
uit de grote bede van 1345, waarin de vermogens van de huislieden respectievelijk ge­
baseerd worden op 29049 pond en 18089 pond en 10 schelling. Het lijkt dat ver Aleyd
de gehele Hof van Delft in haar bezit heeft trachten te krijgen. Londen, Public Record
Office, Exchequer (T.R.) Miscellaneous Books E 36, f 274 en f 167v., en A . R . A . ,
Rekeningen van de rentmeesters van de domeinen (hierna: R.R.), nr. 199. Dat de
kwestie van Schiedam en Delft nauw samenhangen, blijkt uit het feit, dat een
maand na de overeenkomst, n.1. op 30 november 1268, het rechtsgebied van de stad
Delft wordt uitgebreid met een reeks erven ten westen van de Oude Delft, tussen de
Binnenwatersloot, de (latere) Westvest en de Dirk Langenstraat. Deze strook grond
ligt n.1. op het goed Coudenhove, dat zich uiteraard verder naar het westen uitstrekt.
Het leenbezit van het geslacht van der Made is gelegen ten zuiden van de Binnen- en
Buitenwatersloot. Dit wordt in 1351 verbeurd door heer Philips van Polanen, gehuwd
met de erfdochter van van der Made, als verbannen Hoek. Eerst op 26 augustus 1355
vindt verzoening met de graaf plaats, maar kort hiervoor, op 3 mei 1355, wordt de
stadsvrijheid van Delft uitgebreid, o.a. met de strook ten westen van de Oude Delft,
gelegen op het leen van Made. I. L . VISSER, Het Delftse stadsplan, in: Delftse Studiën,
Assen, 1967, blz. 1-19 en L . I. VAN DER KOOSTER, De Oude Hofstede te Sassenheim en
haar bewoners, in: de Nederlandsche Leeuw, 1959, kol. 446-472.

98

nog steeds aan van Wassenaer behoort. D e in de akte van 24 oktober 1268 ver­
melde hofsteden, zijn als huiserven verpachte stukjes grond in het oostelijke deel
ervan en in dit gedeelte krijgt ver A l e y d op 5 december 1262 van de bisschop van
Utrecht het recht om een kerk te stichten. D e nieuwe parochie wordt afgesplitst
van die van Overschie tegen een bepaalde vergoeding aan de pastoor van de kerk
hier. Ook heeft zij er reeds voor 5 september 1276 een gasthuis gesticht 1 0 , dat
echter op 18 oktober 1271 nog niet in haar testament wordt vermeld, waarin wel
behalve de kerk ook de bagijnen en de heilige geest voorkomen, zodat de stich­
ting na deze datum zal vallen n .

Op 29 mei 1270 ontvangt de Avesnes-nederzetting van de graaf het recht van
een jaarmarkt 1 2 . Op (29 april?) 1274 krijgen de mannen, die te Novedammo
onder poortrecht leven, vrijdom van tolrechten voor de grafelijke tollen en hebben
dus reeds stadsrechten 1 3 . Van deze laatste rechten is geen oorkonde overgeleverd,
daar op 18 maart 1275 een nieuwe en uitvoeriger vrijbrief de oude vervangen
heeft. Op 7 januari 1286 is te Schiedam sprake van schepenen van den Nieuwen-
damme en van de Nieuwpoort, dit wijst erop dat de stadsvrijheid, wat grondge­
bied betreft, een uitbreiding heeft gekregen 1 4 . Deze is waarschijnlijk het gevolg
van de verkoop op 18 maart 1272 door heer D i r c van Wassenaer van het
grootste van zijn aandeel in de revenuen van de aanleg van de dam door de
Schie. Hi j verklaart hierbij te verkopen al mien ambuecht ende mien gerechte,
dat ic hebbe ten Nieuwendamme van der westziden van den moelenwerve die
bewest den Nieuwendamme staet (strekkende) tot an 's Gravenambucht ende
zuetwaert tot der halver Schie ende nortwaert tot an dien diecscloete, doe be­
norden den dike gaet12. Het land strekt zich uit in noordoostelijke richting langs
de Schie tot voorbij de oude dam waar 's Gravenambacht te Schie (dit is het
oostelijke deel van Overschie, dat door de Rotterdamse Rijweg wordt gescheiden
van het westelijke of de Hogenban) begint. Inderdaad blijkt in de tiende penning
kohieren uit het midden van de zestiende eeuw de smalle strook grond ten oosten
van de boerderij 's-Gravenhuize, groot 4 morgen, samen met nog 2 morgen den
Dijck te worden genoemd en tot 's Gravenland te behoren. D e noordwestelijke
grens wordt gevormd door de binnendijksloot van de polder Nieuwland. De
zuidgrens wordt niet nader in de akte bepaald, dan door de opmerking, dat dit
het punt is, waar het gebied van heer D i r c eindigt. D i t is, waarschijnlijk een zij­
kreekje van de Schie, dat vanuit het westen komt, de buitendijksloot van de
polder Nieuwland vormt en juist ten zuiden van de D a m loopt. Het laatste stuk
hier is in 1599 vergraven en verbreed tot de Kor te Haven. Het buiten de latere
stad gelegen deel is nog lang als waterreservoir gebruikt ten behoeve van een
watermolen, die bij lage rivierstand door het water uit dit reservoir werd voort­
gedreven. Ten zuiden van dit kreekje en ten westen van de Schie lag het Franken-

10 A.R .A. , Delftse Statenkloosters, Koningsveld, inv. nr. 209 en 207a.
11 S. MULLER e.a., Oorkondenboek van het Sticht Utrecht (hierna: OBU), Utrecht/Den

Haag, 1920-1953, dl. II, nr. 1812.
12 A . R . A . , Charter grafelijkheid.
13 A . R . A . , Leenkamer Holland (hierna: L.H.), inv. nr. 1, f 73. De datum is verminkt tot

feria quarta, waarschijnlijk dient hier te worden gelezen feria bona quarta.
14 G.A. , Schiedam, Het archief van het Sint Jacobsgasthuis.

99

Afb. 3 en 4 Links: Jan van Avesnes; rechts: zijn zoon Willem van Avesnes (recueil d'Arras,
derde kwart zestiende eeuw, naar oudere voorbeelden).

land, dat aan heer Gerard van de Wateringe toebehoorde. A a n de gehele neder­
zetting aan weerszijden van de Schie wordt op 18 maart 1275 stadsrechten ver­
leend, waardoor aan het reeds enkele jaren bestaande stadsgebied of poort een
nieuwe stadswijk of Nieuwpoort wordt toegevoegd.

Tenslotte is ten oosten van de nederzetting een kasteel gebouwd, dat op 18
maart 1275 voor de eerste maal wordt vermeld 1 5 . Is sedert 1268 de verhouding
tussen de Avesnes en graaf Flor is vrij goed, in 1277 breken opnieuw moeilijk­
heden tussen beide partijen uit, die eerst op 3 augustus 1281 geregeld worden en
waarbij ook Schiedam betrokken is 1 6 . V o o r het domein hebben deze 4 jaar niet
veel gevolgen gehad en als in 1284 ver A l e y d sterft, is haar zoon Flor is erfge­
naam van Schiedam c a . en koopt van heer Gerard van der Wateringe het Fran­
kenland 1 7 '.

Deze aankoop wordt in 1296 aan zijn erfgenamen betwist door de graaf, maar
diens dood in hetzelfde jaar en de verwarde politieke toestanden tot 1299, waarin
verschillende groepen, waaronder de Avesnes, elkaar de voogdij over diens jonge
zoon Jan betwisten, zullen geen praktisch gevolg hieraan gegeven hebben. Floris
van Avesnes is omstreeks 1295 kinderloos overleden, zijn rechten in Hol land
komen aan zijn oudere broer Jan, zijn andere drie broers zijn geestelijken n.1.
Bouchard bisschop van Metz, Wi l l em bisschop van Kamerijk (overleden in 1296)
en G u y eerst als geestelijke te Lu ik , waarna hij in 1301 bisschop van Utrecht
wordt.

15 O.B.H.Z., nr. 288.
16 C. H O E K , Het graven van de Poldervaart, in: Holland, 3, 1971, blz. 13-23.
17 L . H . , inv. 1, fol. 87.

100

Kort voor 11 september 1299 is Jan van Avesnes regent van Holland geworden
en na de dood van de jonge graaf Jan op 10 november van hetzelfde jaar wordt
hij diens opvolger. Hierdoor wordt het bezit van de Avesnes een onderdeel van
het grafelijk domein en wel van dat gedeelte, dat beheerd wordt door de rent­
meester van Noord-Holland (d.i. het gebied tussen Maas-IJssel en Haarlemmer­
hout). Hierdoor vinden wij veel gegevens terug in diens rekeningen. Deze vangen
aan met een rekening over het jaar 1316 en vormen sedert 1344 een vrijwel onaf­
gebroken reeks, waaruit slechts hier en daar een rekening ontbreekt. Bovendien
is er een legger over het jaar 1334 bewaard 1 8 .

H e t g r a f e l i j k d o m e i n

Van de posten, die de grafelijke rentmeester verantwoordt, zijn er twee voor ons
van belang, n.1. de hofstedenhuur en de landhuur. De Avesnes hebben een grond-
heerlijkheid opgebouwd, dat wil zeggen, dat zij niet alleen de rechtspraak van
hun gebied hebben, maar ook alle grond. Waarschijnlijk is deze in eerste instantie
ook door hen rechtstreeks geëxploiteerd. Er zijn in totaal drie boerderijen aan te
wijzen, twee ten westen van de Schie, in het complex afkomstig van de van
Wassenaers, n.1. 's Gravenhuize aan de Schie in het meest noordelijk deel van het
domein en de boerderij van Gheret van Scie, gelegen aan de noordzijde van de
Raamgracht, de derde is de in 1334 genoemde boeverie, gelegen bij het kasteel
het huis te Riviere. In 1316 is echter al de grond verpacht, de pachtsom wordt
vastgesteld voor een aantal jaren achtereen, tenminste drie en wordt gegund aan
wie het hoogste bod doet. Er zitten dus regelmatig kleine schommelingen in de
prijzen, dit in tegenstelling tot de hofstedehuur. Dit zijn kleine percelen, die
tegen een constant blijvende pacht in erfhuur worden uitgegeven om er een huis
op te bouwen. Wel kan het gebeuren dat een grote hofstede in twee of drie stuk­
ken wordt gesplitst om er meerdere huizen op te zetten, maar ook dan blijft het
totaal van de onderdelen gelijk aan de pachtsom van de oorspronkelijke hofstede.
De hofstedehuur rust dus als een rente op het huis met erf en omdat bij verkoop
ervan alle lasten, die erop rusten, in de transportbrief moeten worden opgesomd,
vinden wij deze gravenpacht dan ook steeds vermeld. In de zestiende eeuw begint
het mogelijk te worden deze gravenpacht af te kopen. Van deze mogelijkheid is
echter weinig gebruik gemaakt. Het bedrag was door geldontwaarding zo klein
geworden, dat het de moeite eigenlijk niet waard was.

Hoe registreert de rentmeester nu deze inkomsten? Er is een verschil tussen de
rekening van 1316 en van die van 1344 en de erop volgende. Wij kunnen het best
uitgaan van de legger van 1334 (Bijlage I). Deze geeft alle vaste inkomsten uit de
domeinen op in een bepaalde volgorde, zo gespecificeerd mogelijk, waarna de
vaste lasten, die op deze domeinen drukken, worden genoemd, zoals rentelenen.
De rekeningen vanaf 1344 geven in hun eerste deel hetzelfde beeld, de rent-

18 A.R.A., Rekenkamer, inv. nr. 708.

101

meester doet n.1. of hij geen wanbetalers heeft en boekt al de te ontvangen in­
komsten. Hierna maakt hij een lijst van alle niet betaalde posten, de achterstallen,
die in precies dezelfde volgorde worden opgesomd. Het verschil van beide lijsten
is het werkelijk ontvangen bedrag. Onder de domeinen komen verschillende pos­
ten voor, die bestaan uit een groot aantal kleine bedragen, zoals de hofstedehuur.
Deze worden vaak door een plaatselijk ambtenaar geïnd en eenmaal per jaar met
de rentmeester afgerekend. In de legger van 1334 vinden wij deze geheel ge­
specificeerd, in latere rekeningen niet meer en wordt slechts het te ontvangen
totaalbedrag vermeld, de eventuele wanbetalers echter wel onder de achterstallen.
Betalen zij hun schuld, dan vinden wij deze betalingen in een volgende rekening
onder een afzonderlijk hoofd als betaalde achterstallen over een voorgaand jaar.
De rekening van 1316 geeft op gelijke wijze als de latere de achterstallen, de ont­
vangsten worden echter geboekt voor zover zij werkelijk zijn binnengekomen.
Wij kunnen ons voorstellen dat de rentmeester een legger naast zich had liggen
en aan de hand daarvan eerst alle werkelijk ontvangen posten boekte en vervol­
gens de achterstallen. De twee boekingen zijn dus in dezelfde volgorde als de
legger; schuiven wij deze op de juiste wijze ineen, dan is de legger gerecon­
strueerd. Inderdaad vinden wij in 1316 alle Schiedamse hofsteden vermeld. Bij
de latere rekeningen fungeert het eerste deel als legger en wordt steeds uit de
voorgaande overgenomen. Dit blijkt o.a. uit het feit, dat als eenmaal een naam
verkeerd gekopieerd is, dit in alle volgende rekeningen zo blijft.

Bezien wij nu eerst de landpachten, welke ieder jaar gespecificeerd worden ver­
meld en buiten het stadsgebied van Schiedam liggen. Breidt dit gebeid zich uit,
dan heeft dit gevolgen voor de landpacht, want dan moeten nieuwe vesten ge­
graven worden, waardoor land verdwijnt. Dit gebeurt ook als stukken land door
de graaf in leen worden gegeven of weggeschonken. Allereerst nu het gebied ten
westen en noorden van de Schie, waarop in de lijst van 1334 de eerste 8 posten,
opgesomd van zuid naar noord, betrekking hebben. Het eerste perceel is 10
morgen groot en wordt gepacht door Gherijt Claisz. voor 10 pond. Dit is zonder
moeite in de lijst van 1316 terug te vinden, waar het ook de eerste post vormt en
wel bij de ontvangsten. De pachters waren toen Kerstant Alewijnsz. en Gheraerd
Claisz. tegen 13 pond. Dit bedrag is vrij veel hoger en ook de grootte van het
perceel wordt niet opgegeven.

Vergelijken wij de grootte van de pachtsommen van de andere percelen in 1316
met die in 1334, dan blijken de eersten óf gelijk, óf iets lager te zijn. Er moet
dus iets gebeurd zijn met de grootte van het perceel. Nu geeft op 5 november
1333 de graaf aan Gheret van Scie een woning met bijbehorend land, die deze
van hem in leen hield, ten vrij eigen om te verkopen aan Gherit Claysz. De
woning, dat is een boerderij met een stuk land, ligt te Sciedamme en wordt ten
zuiden begrensd door de gracht van Sciedam, ten westen door de dijk (van de
polder Nieuwland), ten oosten door het land van de graaf 1 8 .

Het land met boerderij kan slechts afgesplitst zijn van het eerste perceel en is
dan na 1316 in leen uitgegeven. Dit laatste kan als reden hebben de stichting van

19 L.H., inv. nr. 1, fol. 101.

102

de boerderij, die dan niet het oorspronkelijke agrarisch centrum van het van
Wassenaer domein is, dit zal gezocht moeten worden te plaatse van 's Graven-
huize, onder de rook van Overschie gelegen en waar tijdens archeologische waar­
nemingen het oudste aardewerk materiaal uit het midden van de dertiende eeuw
dateerde 2 U . T.z.t. zal een archeologische waarneming ter plaatse van de in 1333
vermelde boerderij zeker verantwoord zijn. Gherit Claysz., die in 1333 als koper
optreedt, houdt al in 1316 een deel van het aangrenzende land in pacht en in
1334 de gehele 10 morgen, ook komt hij als zodanig voor in 1344 en 1345, wan­
neer de pacht is gestegen tot 12 pond en in 1350, dan bedraagt de pacht 15 pond,
sedert 1352 14 pond, in welk jaar Gherit nog voorkomt, in 1353 betaalt Reijm-
brant Gherijt Claiszoonsz. de pacht, die de beide volgende jaren weer op naam
van zijn vader staat. Het is de gewoonte van de rentmeester als een erfpacht voor
b.v. 5 jaar is uitgegeven aan een bepaalde persoon, deze gedurende die tijd steeds
te noemen, ook al is hij overleden en wordt de pacht door zijn erfgenamen vol­
daan. Pas wanneer een nieuwe periode in gaat en een nieuwe verpachting plaats­
vindt, wordt de naam van de nieuwe pachter ingevuld. Voora l genealogen dienen
zich dit te realiseren bij bepaling van sterfdata met behulp van domeinrekenin­
gen!

In 1355 blijkt een grote verandering in de toestand van het eerste perceel te
hebben plaatsgevonden. De rekening lopende over de periode van 1 april 1355 tot
11 november 1356 vermeldt het als volgt: Dat land dat Gherijt Clais f. in huer
plach te hebben buter vrihede: Jan Ushout II morghen V hont XI gherden, eiken
morghen XXXVII sc, doet V lb V sc VI d.

In de hieraan voorafgaande rekening, lopende van 5 mei 1354 tot 1 april 1355
vinden wij voorin ontvangsten geboekt, die niet ieder jaar in dezelfde vorm terug­
keren: Item die porte van Sciedamme heeft ghecoft jeghens mijn Heer dat lant,
dat binnen haerre veste leijd, dat segh zi dat VII morghen sien metten veste, dat
ghelden zi mijn Heer half ende di andere helfte behout mijn Heer met hem
ghemene omme te zamen uytegheven ende in renten te brenghen ende van de
vierdalf morghen, die de stede hout, die ghelden zi mijn Heer CLXXV oude
schilde, daer zi den rentmeester of betaelt hebben c schilden mijn VII sc. IIII d.,
maken, den scilt voer XVI sc 11V d. gherekent, LXXXI lb, sc. payments. Het
volgend jaar betaalt de stad nog 75 schilden.

Deze drie posten worden aangevuld door een akte van 13 mei 1355, waarin de
graaf verkoopt aan de stad Sciedamme de helft van 7 morgen land binnen de
veste gelegen aan de noordzijde van de Scie, tegen 50 oude schilden per morgen,
met als servituut, dat Clays Sconaert, op dit land zijn molenwerf zal hebben 2 1 .
De dag hiervoor geeft de graaf de stad aanvullende rechten en bepaalt o.a. dat
de vrijheid binnen de grenzen valt, zoals zij op dat ogenblik omgracht is en van
poorten voorzien en bovendien zoals deze nog niet omgracht is tussen de Schie
en de dijk, die men naar Rotterdam rijdt, aan welke omgrachting wel een begin
is gemaakt 2 2 .

20 C. H O E K , Oudheidkundig bodemonderzoek te Rotterdam en omgeving in 1964, sub
Overschie, in: Rotterdams Jaarboekje, 1965, blz. 108.

21 L . H . , inv. nr. 23, fol. 51.
22 L . H . , inv. nr. 23, fol. 67.

103

A a n de oostzijde van de stad is men dus doende met de aanleg van de vest,
elders is deze voltooid, dit moet dus ook het geval zijn aan de noordzijde, waar
van het domein van 10 morgen er 7 binnen de vest zijn komen te liggen, iets
wat i n 1351 gebeurd moet zijn, daar de stad Delft kennelijk tegen deze gang van
zaken protesteert, kort voor 28 oktober van dit j a a r 2 3 . Een laatste nasleep vinden
wij in een akte uitgaande van de heer van Wassenaer als ambachtsheer van Kethel
op 8 november 1359, deze geeft hierin aan de stad vanaf de buitenzijde van de
gracht, alles wat deze met poorthuizen en vesten omvat heeft van zijn voor­
vaderlijk bezit, behalve de smaltienden, welke zich tot de overtocht uitstrekken 2 4 .
Hieruit blijkt dat de nieuwe westvest ook een deel van het ambacht Kethel heeft
afgesneden op gelijke wijze als een deel van het grafelijk domein. Tot i n de
zestiende eeuw heeft aan deze zijde geen uitleg van de stadsvesten meer plaats­
gehad, zodat wij de nieuwe vest terugvinden op de kaart van Jacob van Deventer
van omstreeks 1560.

Hiervoor hebben wij echter gezien, dat hier reeds op 5 november 1333 sprake
is van de gracht van Sciedam, die dus elders gelegen heeft. Daar tussen de buiten­
zijden van de nieuwe en de oude gracht i n het domein 7 morgen land hebben
gelegen, plus de woning van Gheret van Scie, die echter niet tot aan de Schie
reikt, kunnen wij de oude gracht uitmeten. Deze blijkt dan de Raamgracht te
zijn; deze wijkt in zijn richting af van die van de oude kavelsloten en vindt zijn
voortzetting in de binnendijksloot van de polder Nieuwland, welke laatste ook
de westgrens is van het grafelijk domein. Een binnendijksloot is echter smaller
dan een stadsvest, deze moet dan ook landinwaarts verbreed zijn, hierbij binnen
de jurisdictie komende van de heer van Kethel . O p 2 juni 1304 belooft de oudste
zoon van de graaf aan de stad om deze schadeloos te houden tegenover de heer
van Wassenaer voor hetgene, dat zij van diens bezit binnen hun gracht hebben
opgenomen en op 17 januari 1316 verklaart dezelfde, nu inmiddels graaf gewor­
den, dat de jurisdictie van de stad zich uitstrekt tot aan de buitenkant van de
gracht in de richting van Kethel . D e versterking van de stad moet dus kort voor
2 juni 1304 zijn voltooid, daar nog geen regeling met de heer van Wassenaer is
getroffen, hetzij in verband met de oorlog met Vlaanderen, hetzij sedert het
regentschap van Jan van Avesnes. Opmerkelijk is dat de akte van 1304 uitgaat
van de zoon van de graaf, die waarschijnlijk Schiedam als apanage b e z i t 2 4 a .

Het terrein van de woning van Gheret van Schie is het driehoekje tussen de
Raamgracht en een sloot achter de Teyckwerckershuizen (welke de richting van
de normale kavelsloten heeft) op de kaart van de Gheijn uit 1598, welke sloot
ook voorkomt op de kaart van van Deventer. D e in 1333 genoemde weg van
Sciedamme blijkt nu het begin van het latere Groenewegje te zijn, dat aan de
nieuwe vest eindigt. D e genoemde binnendijksloot staat nog lang door middel

23 L . H . , inv. nr. 23, fol. 5v.
24 G.A. , Schiedam, Privilegeboek, fol. 11. Op 14 juli 1441 wordt de vest tussen Kethel- en

Vlaardingerpoort nog de Nieuwe Vlaardingse Vest genoemd; Oud Archief, inv. nr.
81, fol. 5.

24a F . VAN M I E R I S , Groot Charterboek der graaven van Holland, Leiden, 1753-1756, dl. II,
blz. 41 en 150.

1 0 4

van een heul in verbinding met de latere Kor te Haven, zodat de kreek hier de
omgrachting aan deze zijde van de Schie completeerde. Hierna zullen wij deze
reconstructie van de dertiende eeuwse Nieuwpoort nogmaals controleren met
behulp van de hofstedenhuur.

Alvorens ons bezig te houden met het domein aan de andere zijde van de
Schie, dienen wij na te gaan op welk grafelijk consent de nieuwe vestaanleg
terug gaat. D i t blijkt op 2 augustus 1346 te zijn gegeven door keizerin Marga­
retha 2 5 . Zij bepaalt hierbij, dat de stad eenen veste ende een grafte rond de poort
mag maken, een en ander in overleg met haar kamerling heer W i l l e m van Duven-
voirde, waarbij de stadsvrijheid uitgebreid wordt tot binnen deze gracht. Het
consent wordt echter gegeven in een uit politiek oogpunt zeer onrustige tijd,
welke in 1350 eindigt met burgeroorlog, de Hoekse en Kabeljauwse twisten,
waarbij heer Wi l l em van Duvenvoirde de hoofdman van de eerste partij is. Een
en ander heeft zeker vertragend gewerkt. Bovendien moesten ook de erfpachters
schadeloos worden gesteld, vooral voor het land dat i n de gracht zou verdwijnen.

N u het andere gedeelte van het domein. In de lijst van 1334 bestaat dit uit 11
posten, die van noord naar zuid worden opgesomd, zodat zij aansluiten op het
eerste gedeelte en de rentmeester dus door het gehele domein een rondgang
maakt om de Schie, in de richting van de wijzers van de klok. D e lijst blijkt
overeen te komen met die van 1316, al zijn sommige percelen gesplitst, b.v. het
tiende perceel, groot 24 morgen 5 hond 49 gaarden, wordt in 1334 gepacht door
Dirc Bokel, ambachtsheer van Matenesse, voor 29 lb. 18 sc , i n 1316 zijn er twee
pachters n.1. dezelfde Dirric Beukei een deel voor 17 lb. 18 s c en Amel is van
Berkel het andere voor 12 lb. V a n de gehele pacht is slechts 10 lb. door de eerste
pachter betaald, de rest komt voor onder de nog te betalen achterstallen. Deze 10
pond worden echter door D i r c Bokel in leen gehouden en is de pacht van een
deel van dit perceel, n.1. van 13 morgen 2 hond, genaamd de Hoghe Hem, die in
werkelijkheid dus al uit het domein zijn afgesplitst. Bovendien is D i r c Bokel
overleden vóór 24 februari 1328, op 19 september 1325 blijkt hij nog in leven te
zijn 2 6 . Boven de lijst van 1334 staat Dese hure gaet tesen jare uit, dat w i l zeggen,
dat 1334 het laatste jaar van een erfpachtsperiode is, deze moet dus op zijn laatst
in 1327 zijn ingegaan. Onder de rentelenen, dus bij de uitgaven, vinden wij in
1334: In Sciedamme, Dirc van Matenesse, 10 lb, de uitkering is hier dus wel op
de zoon van D i r c Bokel geboekt. In 1316 luidt deze post: In Schiedamme, her
Dirric Buekel, 10 lb. D e begunstigde is hier ridder, waarmede de vader van D i r c
Bokel is bedoeld, die echter al voor 19 mei 1314 is overleden 2 7 Op 21 november
1339 verkoopt graaf W i l l e m III aan heer Diederic van Matenesse zijn burcht
buiten Schiedam, genaamd het Huis te Riviere met de singels en de boomgaarden,
binnen de uiterste sloot gelegen en 15 pond Hollands per jaar, n.1. 11 morgen 4
hond land bij de oude dijk, genaamd op den Hem, en 1 morgen land in Matenes­
se, dit alles slechts voor de duur van zijn leven 2 S . Heer Diederic heeft geen

25 G.A. , Schiedam, Privilegeboek, fol. 83v.
26 A . R . A . , Arch. v.d. Nassausche Domeinraad, Raad en Rekenkamer van Breda, inv. nr.

1418; G A . Rotterdam, charter afkomstig uit het familie-archief van Matenesse.
27 G.A. , Rotterdam, charter als noot 26.
28 L . H . , inv. nr. 30, fol. 24.

105

Afb. 5 Reconstructie van de stad in het begin van de veertiende eeuw, getekend over de
kaart door Jacob van Deventer.

wettige nakomelingen en na zijn dood koopt zijn broer heer Danië l van Matenesse
op 26 mei 1345 het leen, behoudens dat hij zijn schoonzuster de inkomsten moet
laten genieten, die haar krachtens haar duwarie toekomen 2 9 .

Welk land is nu in 1339 van het domein afgesplitst? Wij kunnen dit nagaan
door de lijst van 1334 te vergelijken met die van 1344. D e rentmeester laat dan
n.1. het verkochte land zonder meer weg, dus niet meer de ingewikkelde proce­
dure van het land wel onder de ontvangsten op te nemen, om het daarna weer af
te boeken onder de rentelenen. D e 11 morgen 4 hond blijkt het overgebleven
deel te zijn van post 10, de 1 morgen in Matenesse post 11. Verder zijn de
posten 3 tot en met 8 verdwenen, voor het merendeel bestaande uit kleine per­
ceeltjes, waaronder de reeds genoemde boerderij (5) en de Boemgherde (9). D i t
laatste complex ligt ten zuidwesten van het kasteel, grotendeels ten westen van
de latere Broersvest, die er doorheen gegraven is, tot aan de Lange Achterweg,

29 L . H . , inv. nr. 30, fol. 35.

106

d i e o o r s p r o n k e l i j k B o o m g a a r d s t r a a t heet . E e n b e l a n g r i j k d e e l , g r o o t 2 m o r g e n 1

h o n d 46 r o e d e , i s d o o r l a t e re v a n M a t e n e s s e s g e s c h o n k e n a a n he t K r u i s b r o e d e r s ­

c o n v e n t , d o o r h e n ges t i ch t 3". M o g e l i j k i s i n d e z e s c h e n k i n g o o k d e boeverie (5)

b e g r e p e n , d e z e z o u d a n i d e n t i e k z i j n m e t h e t h u i s G r o e n e n d a a l w a a r o v e r o p

19 m a a r t 1 4 5 4 een u i t s p r a a k w o r d t g e d a a n tussen d e K r u i s b r o e d e r s e n j o n k ­

v r o u w e J a c o b D a n i ë l J a n s z o o n s d o c h t e r v a n M a t e n e s s e a ls o n d e r d e e l v a n de

s c h e n k i n g a a n he t k l o o s t e r « . D a t h e t M a t e n e s s e d o m e i n z i c h i n i e d e r g e v a l t o t

a a n de B o o m g a a r d s t r a a t u i t s t r e k t e , b l i j k t u i t een e r f a a n d e o o s t z i j d e v a n d e z e

straat , w a a r o p v ó ó r 1428 é é n h u i s s t o n d , l a t e r t w e e , d a t d o o r h e n i n l e e n w a s

u i t g e g e v e n a 2 . L i g t d i t d e e l v a n h e t d o m e i n t e n z u i d e n v a n d e L a n g e K e r k s t r a a t ,

t e n n o o r d e n e r v a n v i n d e n w i j p o s t 7 t e r u g n.1. H / s m o r g e n 1 h o n d l a n d , g e l e g e n

tussen d e K r e u p e l s t r a a t e n d e B r o e r s v e s t , d i e e v e n a l s b i j h e t v o o r g a a n d e l a n d t e n

k o s t e e r v a n i s o n t s t a a n . I n d e t w e e d e h e l f t v a n d e v e e r t i e n d e e e u w w o r d e n l a n g s

d e B u t t e r s t r a a t , K r e p e l s t r a a t e n K e r c s t r a a t o p d i t l a n d h u i s e r v e n e n een k o o l t u i n

t egen e r f p a c h t e n u i t g e g e v e n , d e z e b l i j k e n i n he t b e z i t te z i j n v a n D i e r i c v a n

M a t e n e s s e , w i e n s v a d e r e e n b a s t a a r d z o o n w a s v a n d e i n 1 3 3 9 v e r m e l d e h e e r

D i e d e r i c . H e t o v e r i g e d e e l v a n he t l a n d i s i n 1 3 9 3 a l s b o o m g a a r d i n h e t b e z i t v a n

W o u t e r v a n M a t e n e s s e , d i e d a a r he t h u i s te R i v i e r e c a . i n l e e n h o u d t H e t l a n d

t e n o o s t e n v a n d e B r o e r s v e s t t o t a a n d e p o l d e r O u d M a t e n e s s e i s o o k i n h e t b e z i t

v a n d e v a n M a t e n e s s e s a l s b e z i t t e r s v a n he t H u i s t e R i v i e r e , z o a l s b l i j k t u i t de

k o p i e v a n een k a a r t d o o r P i e t e r J a n s z . v a n d e r S a l l e m u i t 1 6 3 9 i n he t G e m e e n t e ­

a r c h i e f te S c h i e d a m . D i t d e e l v a n he t d o m e i n g rens t d u s i n h e t w e s t e n a a n h e t

w a t e r , da t a a n d e w e s t z i j d e v a n de o o r s p r o n k e l i j k e K r e p e l - , l a t e r K r e u p e l s t r a a t ,

g e n o e m d e w e g l i e p e n z i c h a a n b e i d e z i j d e n v i a e e n h e u l v o o r t z e t t e ; a a n d e

n o o r d k a n t o n d e r de B o t e r s t r a a t d o o r t o t i n d e S c h i e , a a n d e z u i d z i j d e o n d e r de

L a n g e K e r k s t r a a t d o o r , v e r v o l g e n s v i a e e n s l o o t te r p l a a t s e v a n d e l a t e r e B a a n -

s l o o t i n z u i d e l i j k e r i c h t i n g t o t a a n d e b i n n e n d i j k s l o o t v a n d e H o o g s t r a a t . D e z e

s l o o t w o r d t o p he t p u n t , w a a r h e t d o m e i n z i c h v e r d e r n a a r he t w e s t e n u i t s t r e k t ,

b e r e i k t d o o r e e n a n d e r e , t e r p l a a t s e v a n d e L a a n , d i e e r l o o d r e c h t ops t aa t e n

l o o p t v i a d e K o r t e A c h t e r w e g e n d e Z w a a n s t e e g , d e b i n n e n d i j k s l o o t v a n de

H o o g s t r a a t , R o o s b e e k g e n o e m d , k r u i s e n d e , o m v i a e e n h e u l i n d e L a n g e H a v e n ,

he t b u i t e n d i j k s e d e e l v a n de S c h i e , u i t te m o n d e n . I n h e t e i n d e v a n d e n e g e n t i e n d e

e e u w z i j n d e re s t en v a n de b e s c h o e i i n g e n b i j de Z w a a n s t e e g t e r u g g e v o n d e n e n de

d u i k e r o n d e r d e H o o g s t r a a t w o r d t v e r m e l d o p 15 j u n i 1463 a l s die zijl, die tus-

schen Hein Pietersoons huus ende tusschen Harman Pieterz. huus ende erve leit,

30 A r c h i e f v a n het Hoogheemraadschap Sch ie l and , P r o t o c o l van de me t ing v a n Sch i e l and

1540-1545.
31 A R . A . , A r c h i e f van de Kru i sb roede r s te S c h i e d a m ; het word t op 2 november 1448 o m ­

schreven als gelegen bij de C o r t e Ves te , i n 1454 als gelegen b i n n e n Sch i edam, met de
erbij behorende gracht, het overige c o m p l e x als de boomgaarden , w e i l a n d , de aarde
vest en de water vest.

32 C . H O E K en J . H . B R A K K E , Repertorium op de lenen van Matenesse 1344-1794, i n :
Jaarboek van de Zuid-Hollandse Vereniging voor Genealogie, 4, Poo r tugaa l , 1961, leen
nr. 31, b l z . 8.

33 R . A . , N . - B r a b . , A r c h i e f v a n het K a r t h u i z e r k l o o s t e r ' H e t H o l l a n d s c h e H u i s ' te G e e r t r u i -
denberg, inv . nr . l a , cap. X I X . E e n overz ich t v a n deze renten i n C . H O E K , Acten betref­
fende Schiedam en omgeving, . . . , i n : Ons Voorgeslacht, 17, 1962, b l z . 182-188.

107

die in den Roosbeeck dient. Het onderhoud ervan berust bij de stad, de Hoog­
straat blijkt op dat ogenblik hier nog slechts aan de binnenzijde te zijn be­
bouwd 3 4 .

N u wordt op 20 september 1350 na een onderzoek verklaard dat de grens
tussen de parochies Overschie en Schiedam wordt gevormd door de Rijviersloet,
gelegen tussen Schiedam en het Huis te Rijvier, welk water begint (in het noor­
den) bij de weg langs de Schie en aan de andere zijde eindigt buiten de dijk (dit
is de Hoogstraat ten zuiden van de dam). Het gebied ten oosten van de sloot
wordt tot het rechtsgebied van de heren van Matenesse gerekend *K N u blijkt in
1514, dat de bewoners van de huizen aan de oostzijde van de Krepelstraat kerke­
lijk onder Overschie ressorteren, zodat de sloot in deze straat het noordelijk deel
van de Rijviersloot is. Daar deze tussen het kasteel en de stad ligt, strekt de
vrijheid z ich hier tot 1350 niet verder uit dan deze sloot. He t zal geen toeval zijn,
dat de parochiegrens juist in een periode wordt bevestigd, wanneer Schiedam op
grond van het privilege van 2 augustus 1346 deze grens zal gaan overschrijden.
M a a r hoe zet deze grens of de Rijviersloot z ich voort ten zuiden van de Lange
Kerkstraat? In ieder geval via de Baansloot, maar volgde hij het beloop van deze
tot aan de Hoogstraat, of boog hij om volgens de bovengenoemde zijsloot naar
de Zwaansteeg, Tegen de eerste mogelijkheid pleit het feit dat het domein van
de van Matenesses, dat in wezen dus al in 1316 in deze vorm bestaat als grafelijk
domein, erdoor doorsneden wordt. V o o r de tweede pleit de naam van de sloot.
D e naam Rijviersloot laat z ich n.1. verklaren als hoofdafwatering van het pol­
dertje Riviere, dus niet als sloot die naar een rivier loopt. N u eindigt het tweede
t racé met een heul in de (binnendijkse) Schie en met een zijl of sluisje in de
(buitendijkse) haven en dit is het beeld van een hoofdpolderwatering. Door Jacob
van Deventer worden binnen het oostelijk stadsdeel slechts 3 sloten getekend, n.1.
die langs de zuidzijde van de Lange Kerkstraat en het noordelijk deel van de
Baansloot c a . en de erop aansluitende sloot door de Laan. A l deze sloten zijn
overblijfselen van de oorspronkelijke verkaveling van het poldertje Riviere. V o o r
de aanleg van de D a m door de Schie heeft de afwatering bestaan uit de sloot
langs de Lange Kerkstraat, die het verlengde is van de Laanslootseweg, lopend
langs de noordzijde van de polder Matenesse en langs de zuidzijde van de oor­
spronkelijke Schieloop. Op de oeverwal van deze laatste lag de oorspronkelijke
zetel van de ambachtsheren van Matenesse, i n de veertiende eeuw vermeld als
de hofstad van Dirc Bokel uter Nesse. D e Lange Kerkstraat liep dus oorspronke­
lijk dood op de ringdijk van het poldertje en fungeerde als uitpad voor de lande­
rijen hier ,als een z.g. groeneweg, op gelijke wijze als het westelijk deel van de
Laanslootseweg (nu Singel) dit deed voor de landen binnen Matenesse. D e sloot
langs de Lange Kerkstraat zal ten westen van de Mark t in de nog open Schie via
een sluisje hebben uitgemond. Toen echter de dam was aangelegd, kwam dit
sluisje niet meer uit op water met getijdewerking en verloor hierdoor de moge­
lijkheid bij ebstand te kunnen lozen.

34 K . HEERINGA, Rechtsbronnen der stad Schiedam (Oude Vaderlandsche Rechtsbronnen)
Den Haag, 1904, blz. 409 (hierna: HEERINGA, 1904).

35 A . R . A . , charter afkomstig uit het familie-archief van Matenesse.

108

Bovendien fungeerde de sluis in de Dam ten genoegen van een aantal grote
waterschappen, waarbij de belangen van het kleine poldertje niet mee telden. Als
oplossing voor deze moeilijkheden werd nu het sluisje verlegd naar de Zwaan­
steeg, zodat het weer op open buitenwater kon lozen. Waarschijnlijk is hierbij
tevens de sloot gegraven door de Laan, naar de reeds bestaande Baansloot.
Jonger is een sloot die ten westen van en evenwijdig aan de Baansloot loopt tussen
de Roosbeek en de sloot door de Laan, waarin hij uitmondt. Deze sloot komt
nog voor op de kaart van Gheijn (1598). De naam Rijviersloot moet in 1350 al
praktisch verdwenen zijn, maar de akte is echter opgesteld na voorafgaand onder­
zoek, zoals er nadrukkelijk in wordt vermeld. Een dergelijk onderzoek vindt
meestal plaats door ondervraging van oude lieden, zodat wij in dit geval getuige­
nissen mogen verwachten over de toestand van omstreeks 1300 en dan is het
mogelijk dat deze naam nog niet is verdwenen. Deze Rijviersloot heeft zijn
functie als spuiwater in de tweede helft van de vijftiende eeuw nog niet verloren,
wat blijkt uit het hiervoor genoemde onderhoud door de stad van het sluisje.
Toch heeft deze sloot nog een andere functie gehad, n.1. als begrenzing van de
oudste stadsvrijheid op de oostelijke oever, dus als stadsgracht. Het domein sluit
onmiddellijk aan op deze gracht buiten de vrijheid. Evenals op de westelijke
oever moeten wij het verdere bewijs van het hier gestelde zoeken met behulp van
de hofstedenhuur binnen de poort.

Alvorens hiertoe over te gaan nog het resultaat van een klein archeologisch
onderzoekje. In 1974 was het mogelijk tijdens de opgraving ter plaatse van het
bagijnhof een sleuf te zetten dwars door de Baansloot ten oosten van het op­
gravingsterrein. De sloot bleek niet minder dan 12 meter breed geweest te zijn,
zeker vijf- of zesmaal zo breed als een normale kavelsloot en twee- of driemaal
zo breed als een polderwatering van een klein poldertje. Ook ten zuiden van het
bagijnhof is een profiel door de Laan gemaakt. Hier was de situatie voor het
onderzoek minder gunstig, daar hier nog trottoirs, een betonnen fundering van
een school en een telefoonkabel aanwezig waren. Wel kon worden vastgesteld,
dat de breedte hier meer dan tien meter heeft bedragen. Ook van Deventer
tekent beide stukken water even breed als de Schie binnen de stad. Nu zijn de
kaarten van Jacob van Deventer in de eerste plaats militaire kaarten, zodat het
ons niet behoeft te verwonderen, dat wanneer binnen een stad nog belangrijke
restanten van oude vesten aanwezig waren, hij deze aangaf.

Tot zover de geschiedenis van het grafelijk domein, waarop wij hierna bij de
behandeling van het kasteel nog eens zullen terugkomen.

D e g r a f e l i j k e h o f s t e d e n h u u r

Er zijn twee bronnen voor het onderzoek naar de hofstedenhuur: de eerste in het
grafelijk archief in de verantwoording van de pachten in de rekeningen van de
rentmeester van Noord-Holland, de tweede in de transportregisters in het Schie-
damse Gemeentearchief. Om met het laatste te beginnen, eerst een opmerking
over deze registers, die lopen over de periode 1546-1549, 1556, 1565-1811.

In de akten worden de huizen omschreven, met de erop rustende lasten, de

109

110

\Sb. 6 Het centrum van de stad voor het begin van de sanering.

straten waaraan zij gelegen zijn en de namen van de eigenaren van de belendende
percelen. A a n welke zijde van de straat zij liggen wordt niet opgegeven. D i t zou
b.v. bij de D a m de noord- of zuidzijde dienen te zijn. We l worden eventuele
huisnamen genoemd, maar deze verwisselen nog al eens. Nadat een aantal regis­
ters was doorgewerkt en een reeks huizen was gevonden belast met 's Graven­
pacht, moest getracht worden deze huizen in de stadsplattegrond aan te geven.
Bewerkt waren de giftboeken voor 1600, benevens het weesboek over de periode
1546-1556. Over de zestiende eeuw zijn voor Schiedam vier belastingkohieren
bewaard, n.1. de registers van de tiende penning over de jaren 1553, 1557 en
1561 3 6 en dat van de honderdste penning over 1575 3 7 . Daar de gegevens in deze
kohieren door Schiedammers zijn opgesteld, blijken zij hetzelfde euvel te ver­
tonen als de transportregisters. D e huizen worden vermeld straatsgewijs van het
ene einde naar het andere, maar nooit wordt opgegeven aan welke zijde van de
straat zij liggen. M e n noemt er eerst b.v. drie links, dan twee rechts, vier links,
drie rechts. Op deze belastingkohieren sluiten die van de vijftigste penning i n het
gemeentearchief aan, welke beginnen in 1604 en tot 1623 over ieder jaar aan­
wezig zijn 3 8 . Ook hier geen onderscheid tussen linker- en rechterzijde; dit vindt
plaats in een register over 1654 3 9 . D i t alles maakt de vaststelling van de juiste
ligging van bepaalde huizen niet eenvoudiger, maar ook weer niet onmogelijk.
M e n moet beginnen met de verkoop van een pand, waarbij men de namen van
de eigenaren van de twee belendende percelen aantreft, vindt men van een van
deze laatste een transport, waarbij het eerste perceel als belending wordt opge­
geven, dan betekent dit dat men er een nieuwe belender bij heeft, dus een rijtje
van vier opeenvolgende huizen heeft. Een dergelijk rijtje kan worden uitgebreid,
tot men de hoek van een dwarsstraat heeft. Hierdoor kan men dan het gevonden
blokje op de kaart aangeven. Vindt men nu de verschillende eigenaars terug in
een belastingkohier, dan weet men welke aan één zijde van de straat liggen,
degenen die hier tussen door worden vermeld, betreffen dan huizen aan de over­
zijde van de straat.

Alvorens het resultaat van dit onderzoekje mede te delen eerst iets over de hierna
volgende straatnamen. In Schiedam wisselen deze evenals de huisnamen regel­
matig. Hie rom is het nodig een aantal namen voor de hiervolgende straten aan
te nemen.

Uitgaande van de driesprong aan het oosteinde van de dam, in de middel­
eeuwen de drieweghscee genoemd, noemen wij de weg naar het noorden de
Butterstraat, die doorloopt tot de Overschiese poort en die de westwand van de
Mark t vormt. Naar het zuiden loopt de Goystraat (nu Hoogstraat genoemd) en
naar het westen de Dam. In deze D a m ligt de sluis, waarmede wij de nu ge­
dempte oude sluis bedoelen. D e tegenwoordige, in de achttiende eeuw aange­
legde sluis is tot stand gekomen na de sloop van twee huizenblokken. Dat aan

36 A . R . A . , Archief van de Staten van Holland vóór 1572, inv. nr. 777,1100 en 1428.
37 A . R . A . , Archief van de Staten van Holland na 1572, nv. nr. 1290 w.
38 G.A. , Schiedam, Oud Archief, inv. nr. 789-807.
39 Idem, inv. nr. 813.

111

de noordzijde van de straat werd aan de westzijde begrensd door de Holsteeg,
dat aan de zuidzijde door de Vismarkt. Deze Vismarkt is oorspronkelijk het ver­
lengde van de Holsteeg, die verbreed is door opoffering van een pand aan de
westzijde van deze steeg. D i t is vóór of in 1444 gebeurd blijkens de aantekening
uit dit jaar: Item heer Michiel 3 lb ende die baginen 1 lb op Brandekijns erf, dair
die Vismarct mede gebreet is, ende dat erf coste 85 scilden 4 ° . D e stad heeft dus
voor 85 schilden het erf van Brandekijn aangekocht, dat belast was met twee
renten, n.1. 3 pond per jaar ten behoeve van een priester en 1 pond ten behoeve
van de bagijnen, en neemt deze verplichting over. Opmerkelijk is dat niet over
het huis en erf, maar alleen over het laatste wordt gesproken. D e vrij hoge lasten
die er op drukken worden gewoonlijk niet op een leeg erf gevestigd. Het is dan
ook plausibel dat het huis bij de grote stadsbrand in 1428 is verwoest en nog
niet herbouwd, zodat de stad alleen het lege erf heeft aangekocht. Wi j zullen de
gehele steeg Holsteeg noemen.

Ten westen van de sluis bevindt zich aan de noordzijde een zijstraat, de Sint
Pietersteeg, deze loopt in een boog naar het noordoosten tot dicht bij de Schie en
buigt dan haaks om naar het noorden en loopt door tot aan de Raamgracht. Op
dit punt lag een brug, reeds op 22 april 1424 vermeld als de kleine brug, waar­
over men naar de ramen gaat en die in 1598 nog voorkomt op de kaart van de
Gheijn. D e hiervoor reeds op 5 november 1333 vermelde weg van Sciedamme,
die hiervan het verlengde is, maakt het waarschijnlijk, dat deze brug er dan al
is « . D e straat wordt genoemd de wijde steeg, welke naam wij voor het korte
stuk zullen gebruiken. N o g verder naar het westen is de volgende zijstraat de
Breestraat, die evenwijdig aan de Sint Pieterssteeg loopt en waarvan het oostelijk
deel de Raam heet. V o o r deze straat zullen wij alleen de eerste naam gebruiken.
D e gracht, die aan de west- en noordkant langs de Breestraat loopt, noemen wij
geheel naar het oostelijke deel Raamgracht. V o o r de kreek ten zuiden van het
westelijke deel van de D a m gebruiken wij de latere naam Kor te Haven.

D e hofstedenhuur blijkt voor te komen in de wijk omsloten door de Raam­
gracht, de Schie, de sluis en de Dam, met inbegrip van deze laatste, echter alleen
aan de noordzijde van de straat. D e huur ontbreekt ook geheel in de bebouwde
strook langs de westzijde van de Breestraat, dus tussen de straat en de gracht.
Vervolgens ten oosten van de sluis langs de D a m aan weerszijden van de straat en
langs de Butterstraat aan beide zijden tot aan de Markt , gerekend vanaf de
drieweghscee met aan de westzijde tevens de eerste percelen aan de Markt .

N u het onderzoek met behulp van de rentmeestersrekeningen en van oorkonden,
die op deze erf huren en de er bij behorende huizen betrekking hebben. D e eerste
vermelding van de hofsteden is de uitgifte van een tweetal, niet in erfpacht maar
als onbelast leen. D i t gebeurt in 1264 wanneer ver A l e y d aan Jan van Rinsburg
twee erven in leen geeft, elk 4 roeden breed. Het eerste is 5 roeden diep en
grenst in het oosten aan het kerkhof, het tweede ligt er tegenover en strekt zich
uit vanaf de markt en openbare straat tot de Scie. D i t leen is geheel of ten dele

40 HEERINGA, 1904, blz. 408.
41 A . R . A . , Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 123.

112

in het bezit gekomen van abdij van Rijnsburg, die hierbij het charter van 1264
k r i jg t 4 2 . D e abdij heeft van deze twee erven een rente van 15 stuiver per jaar
overgehouden, welke verzekerd is op een huis op het eerste erf, waarvan wij de
verantwoording sedert 1375 in de rekeningen van de abdij terug vinden, waardoor
de plaats van dit erf op de kaart aan te geven is. Beide erven betalen dus geen
hofstedehuur aan de graaf.

Vervolgens worden de hofsteden met name genoemd in het akkoord tussen
ver A l e y d en graaf Flor is V op 24 oktober 1268, hiervoor reeds vermeld 4 3 . V a n
belang is het Gasthuis, dat nog niet genoemd wordt in het testament van ver
A l e y d op 18 oktober 1271 4 4 , maar wel als door haar gesticht en gedoteerd voor­
komt op 5 september 1276 4 5 . Daar het gasthuis tussen de andere hofsteden
instaat op een erf, dat door ver A l e y d is geschonken, wordt ook voor dit erf geen
huur betaald. Op 21 jul i 1299 krijgt de stad van Jan van Avesnes een aantal
voorrechten, waaronder het aanleggen van een oever oft sluyse om als haven te
dienen en hierbij een holl. V o o r de aanleg mag grond gehaald worden uit het
Frankenland (dat dus nog in bezit is van Jan van Avesnes, als heer van Schiedam)
en voor de holl wordt een rente van 20 schelling Hollands per jaar kwijtgeschol­
den 4 6 . D e tekst van de oorkonde munt niet uit door duidelijkheid en mogelijk is
de overlevering in het privilegeboek een vertaling uit het Frans, aangezien Jan
van Avesnes reeds bijna 20 jaar graaf van Henegouwen is.

O m de bedoeling beter te begrijpen moeten wij even vooruitlopen op het resultaat
van dit onderzoek. Het zal blijken dat het middendeel van de Dam, dat aan beide
zijden door water wordt bespoeld, dus vanaf de westzijde van de sluis tot vijfen­
twintig meter ten oosten van de Holsteeg, geheel in erven is uitgegeven, die zich
over de volle breedte van de D a m uitstrekken, dus aan beide zijden van de straat,
waarbij de huizen aan de noordzijde van de straat liggen. De breedte van deze
erven zijn uitgezet in roeden, 1 roede is 3,76 meter. Vanaf de sluis naar het
oosten toe vinden wij oorspronkelijk twee erven, elk 3 roede breed, twee erven
van 2 roede en drie erven van 3 roede. Een middeleeuws huis is meestal niet
breder dan 2 roede, zodat de huizen niet de volle breedte van de erven innamen,
waardoor ruimte overbleef voor stegen tussen de huizen in. Deze stegen verbon­
den het lege deel van de aan de Schie gelegen achtererven met de onbebouwde
voorerven aan de zuidzijde van de straat, gelegen aan de haven. Deze laatste
erven worden te Schiedam aangeduid als overtocht (1328 en 1350) of overdracht
(1333). D e breedte van de steeg, waarin de sluis lag, bedraagt thans 2lk roede,
doch hiervan is een V 2 roede afkomstig van het ten oosten ervan gelegen erf,
dat de steeg naast het huis aan de westzijde ervan had liggen, waardoor het

42 A . R . A . , Archief abdij van Rijnsburg, inv. nr. 129, fol. 55 (ter) a, het origineel, dat uit
het archief van de abdij was afgedwaald en zich tussen de grafelijkheids charters be­
vond, vertoont in dorso het registratuurmerk van de abdij en komt in de zestiende
eeuwse inventaris van het abdij archief voor. Het is thans weer in dit archief geplaatst.

43 A . R . A . , Charter van de grafelijkheid.
44 O.B.U., dl. II, nr. 1812.
45 A . R . A . , Delftse Statenkloosters, Koningsveld, inv. nr. 209.
46 G.A. , Schiedam, Privilegeboek, fol. 2v.

113

aan deze zijde van de sluis gelegen voetpad verbreed werd. D e sluis, met inbegrip
van de erbij behorende paden aan weerszijden, was dus 2 roeden breed, zodat
de doorvaartbreedte niet veel meer dan 4 meter zal hebben bedragen. Een sluis
om doorheen te varen had in de middeleeuwen geen draaideuren, zoals sedert
de tweede helft van de zestiende eeuw gebruikelijk wordt 4 ?, maar verticaal be­
wegende deuren. Deze werden bediend door middel van grote raderen in bouwsels
boven de sluis, waardoor voor de paden langs de sluis vrijwel geen ruimte over­
blijft. Dat de sluis inderdaad een doorvaartsluis is, blijkt op 15 mei 1339, wan­
neer de graaf o.a. bepaalt, dat de stad de plicht heeft deze zo breed te houden,
dat het leger er doorheen kan varen « . In het Schiekanaal lagen voor Delft nog
twee dammen, de eerste bij de Doenkade, de tweede bij de Mandjeskade, beide
de veelzeggende naam Overslach dragende 4 9 .

Ten noorden van Delft was er bij de Kerstanje de Hinderdam en nog verderop
de Leidsendam. Het staat vast dat alleen in geval van oorlog deze dammen
verwijderd werden ten behoeve van de scheepvaart. Het is duidelijk dat te Schie­
dam grote rivierschepen buiten de sluis bleven liggen en overgeladen werden in
kleine binnenscheepjes. D i t kon in de haven gebeuren, waarna de binnenschepen
de sluis passeerden, of de lading werd over de dam gedragen en in de Schie
weer ingeladen. D i t kon niet allemaal via de smalle paden langs de sluis plaats­
vinden en zal voor een groot deel langs de particuliere stegen tussen de huizen
zijn geschied, waarbij de voor- en achtererven benut zijn als op- en overslagter­
reinen. D e eigenaren van deze hofsteden trokken hier zeer zeker inkomsten uit
en wij zien dan ook dat de hofstedenhuur hier relatief het hoogst is. Het maken
van de oever in 1299 w i l zeggen dat beschoeiingswerken langs de buitenzijde van
de D a m langs de haven worden uitgevoerd, waarbij het voorterrein in het ondiepe
deel van het water wordt vergroot, zodat als het ware kaden ontstaan, waaraan
de rivierschepen zonder moeite kunnen aanleggen. Hiertoe is vrij veel grond
nodig, waarin het consent dan ook voorziet.

Het terrein ten zuiden van de straat is 8 roeden diep (30 meter) en de oever
vertoont een knik naar het zuiden vanaf de westzijde van de sluis oostwaarts 5 0 .
Door deze werkzaamheden moet de sluisvliet worden verlengd, zodat ook deze
sluis in het consent is betrokken.

D e aanleg van de hol is die van een straat dwars over de Dam, waartoe een
heel huiserf wordt gebruikt en in plaats dat de stad nu de op dit erf rustende
pacht zal moeten voldoen, wordt haar deze kwijtgescholden, het erf bracht dus
20 schelling per jaar op. Op deze wijze is de Holsteeg ontstaan, waarvan het

47 Te Rotterdam zijn in 1584 de draaideuren in de Spoeye aangebracht en in 1594 ge­
schiedde dit te Delfshaven. Hier bedroeg tot op dit moment de doorvaarbreedte 5,01
meter.

48 L . H . , inv. nr. 30, fol. 24.
49 C. H O E K , Het graven van de Poldervaart, in: Holland 3, 1971, blz. 13-23.
50 Voor al het meetwerk is gebruik gemaakt van het kadastrale minuutplan van Schiedam, •

aanwezig in het gemeente archief. De schaal van deze kaart bedraagt 1 : 1250, dit
betekent dat 3 mm = 3,75 meter, zodat voor niet te grote afstanden 3 mm = 1 roede =
3,76 meter mag worden aangehouden.

114

zuidelijk deel in de vijftiende eeuw wordt verbreed tot de Vismarkt, zoals hier­
voor reeds is vermeld.

N u volgen eerst enkele akten betreffende huizen aan de Butterstraat. Hierbij
treedt een man op, Jan de Keijser, die wel enige aandacht waard is. Hi j wordt in
1304 voor het eerst vermeld na de dood van Jan van Avesnes, graaf van Hol land,
Zeeland en Henegouwen. Diens archief wordt dan ten dele in handen van Jan de
Keijser gesteld 5 1 . Deze blijkt in 1308 en 1315 klerk van graaf Wi l l em III te zijn.
Hij koopt een grafelijk domein in het westen van de Riederwaard, ten zuidoosten
van Schiedam over de rivier gelegen, bestaande uit een grote bakstenen land-
bouwschuur met 82 morgen land, waarmee hij op 11 maart 1308 wordt be­
l e e n d 5 2 en op 23 februari 1315 wordt hij te Schiedam met het stenen huis van
de graaf beleend 5 3 . In 1322 is hij rentmeester van de graaf in Zeeland, welke
functie hij nog in dat zelfde jaar verwisselt voor het rentmeesterschap in Kenne-
merland en Friesland, dat hij tot zijn dood op 9 maart 1327 ve rvu l t 5 4 . Daar hij
kinderloos overlijdt, krijgt zijn weduwe Beatrijs Berwout ver Bienszoonsdochter
op 18 mei 1328 de helft van het leen in Riederwaard en het gehele leenbezit te
Schiedam, waarbij zij tevens een huis op de D a m aan de westzijde van de
Holsteeg opdraagt, genaamd Keiserrijke, en tevens de windas te Schiedam (zie
hierna blz. 121-122). A l deze goederen zullen na haar dood weer aan de graaf
terugvallen 5 5 . Jan de Keijser heeft een zuster gehad, die getrouwd is met Jan van
der Burch, een edelman te Rijswijk, die samen met haar in 1283 vermeld wordt
in verband met een leen gehouden van de hofstad Teijlinghen. In 1283 zijn zijn
beide ouders nog in leven 5 6 .

Een dochter uit dit huwelijk Badeloghe is gehuwd met Heinric heer D i r c
Zayenzoon te Schiedam, waar hij op 9 februari 1321 schout i s 5 7 . Hij volgt zijn
oom in 1328 op als rentmeester in Kennemerland. Jan van der Burch, zoon van
de gelijknamige broer van Badeloghe, laat echter rechten op de erfenis van zijn
oudoom gelden, welke hem inderdaad op 3 december 1356 ten dele wordt toege­
wezen, n.1. het gehele leen in de Riederwaard, waarvoor hij van alle aanspraken
op al het goed, dat Jan de Keijser binnen Schiedam had, afz ie t 5 8 . Beatrijs was
n.1. na de dood van haar man hertrouwd met Jan Mooijaart, die van 1326 tot
1341 als grafelijke deurwaarder of roedragher voorkomt. Deze koopt ten behoeve
van zijn vrouw de helft van het leen in Riederwaard terug, waarmee zij op 2
augustus 1332 wordt beleend, zodat het complex weer één geheel vormt. Daar

51 H . J. S M I T , De rekeningen der graven en gravinnen uit het Henegouwsche Huis, deel
III, Utrecht, 1939, blz. 70, 98,140 en 145.

52 L . H . , inv. nr. 417, cap. leengoederen, nr. 22.
53 L . H . , inv. nr. 417, fol. 386v.
54 Bibliotheek v.d. Kon. Ned. Maatsch. voor Letterk., Leiden, Afschrift van het Necrolo-

gium van de abdij van Egmond.
55 L . H . , inv. nr. 1, fol. 69v.
56 L . H . , inv. nr. 5, fol. 88v.
57 L . H . , inv. nr. 2, fol. 16.
58 L . H . , inv. nr. 25, fol. 22v.
59 L . H . , inv. nr. 6, fol. 74.

115

Afb. 7 De Dam ter plaatse van de nieuwe sluis, in het midden het Keizerrijk, het pand
links is het hoofdhuis, rechts de zijkamer.

zij op 19 februari 1358 te Schiedam bij testament aan de abdij van Egmond een
rente van 10 schelling per jaar, verzekerd op een hofstede te Alkmaar, schenkt
en nog in leven is, heeft zij dus inderdaad van het goed in Riederwaard afstand
moeten doen 0 0 . Omdat zij het echter ten dele zelf had gekocht, krijgt zij een
rente toegewezen, gaande uit het Frankenland, terwijl zij de windas, het Keizer­
rijk en het andere huis te Schiedam behoudt. Zij moet kort hierna zijn overleden,
want in de rentmeestersrekening van Noord-Holland, lopende over de periode

60 A . R . A . , Archief van de abdij van Egmond, inv. nr. 849.

116

Afb. 8 De Dam naar het oosten gezien, op de achtergrond het huis Weeldenburg, op de
voorgrond links de beide voorgevels van het Keizerrijk.

van 25 november 1357 tot 1 oktober 1358 worden de windas en de beide huizen
als domein, dat verpacht is, vermeld6 1. Heer Mathijs van der Burch, broer van
genoemde Jan, is in 1346 en 1348 rentmeester van Noord-Holland, later pastoor
van Delft, zodat wij zien dat uit een familiegroep te Schiedam (het oude Avesnes
bezit) een reeks ambtenaren voortkomt, die de graven uit het huis van Avesnes
dienen6 2.

61 R.R., inv. nr. 207.
62 A . R . A . , Eerste Geluwe register van de Rekenkamer, fol. 51v en Kloosters Delfland,

Sint Maria in Galilea, inv. nr. 7.

117

Tot zover Jan de Keijser en zijn familie, nu iets over zijn huizen. Het stenen
huis, dat hij in 1315 verwerft, wordt op 21 april 1322 geruild voor een ander.
Het wordt dan het Vredericxhuis genoemd en omschreven als staande tegenover
het huis van de Lombarden. De stad krijgt het huis en staat hiervoor in de plaats
af het gasthuis, welk huis Wildenberch wordt genoemd, dat door Jan weer in
leen zal worden gehouden83. Beide erven zijn oorspronkelijk bezit van de
Avesnes, op het eerste is door hen een stenen huis gebouwd, het andere is aan het
gasthuis geschonken, door hen gesticht. Zij zijn dan ook geen van beide belast
met hofstedenhuur. Nu is de plaats van het huis Wildenberch of Weeldenburch
goed bepaald, doordat het in de zestiende eeuw nog steeds dezelfde naam draagt
en in de transportregisters nog zo wordt genoemd, o.a. bij verkopen op 22 maart
1572 en 27 april 1591. Het staat op de zuidwesthoek van de Lombardsteeg in de
Goystraat, waar momenteel nog een groot pand staat met een negentiende eeuws
uiterlijk, bijna IV2 roede breed. Deze breedte is te weinig voor een middeleeuws
erf van enige importantie. Dit erf kan zich n.1. niet verder naar het zuiden heb­
ben uitgestrekt, daar het belendende pand belast is met een rente ten behoeve
van de abdij van Rijnsburg, groot 15 stuivers. Dit is de enige rente, die de abdij
binnen Schiedam heeft, dus ligt tussen beide huizen de noordelijke erfscheiding
van het oostelijke erf van Jan van Rinsburg, vermeld in 1264 M . Over de periode
1375-1457 staat deze rente nog op 20 schelling, een normaal bedrag voor een
hofstedehuur, in 1517 wordt het huis omschreven als waar vroeger de Zwaen uit
hing.

Het erf van Weeldenburg moet zich dus verder naar het noorden hebben
uitgestrekt, zodat de Lombardsteeg er deel van heeft uitgemaakt, evenals het
pand op de noordwesthoek van deze steeg, die zelf nog geheel het karakter heeft
van een gang over een particulier erf. Op 29 augustus 1326 geeft Jan de Keijser
het huis Weeldenburg in eeuwige erfpacht uit aan Willem Lisenz. tegen 5 pond
Hollands per jaar, welke handeling door de graaf op 24 april 1333 wordt be­
vestigd 6 5 . Het huis ligt tussen de erven van Coman Floren en Didderic Snider in,

63 L . H . , inv. nr. 1, fol. 24.
64 A . R . A . , Archief van de abdij van Rijnsburg, inv. nr. 167-254 en 829-832; Rekenkamer

ter auditie, inv. nr. 4554-4560; Ridderschap van Holland, inr. nr. 293, 294, 303, 310,
327-329, 334, 337, 343 en 353. De eigenaars zijn: 1375: Florys; 1393: Jan Aertsz;
1444-1446: Willem Evertsz; 1457: Jan Willemsz; 1478-1516: Pieter Ysbrantsz; 1517-
1524: Claes Aelbrechtsz; 1525-1557: Claes Claesz; 1558-1566: de weduwe van Claes
Claesz; 1567-1580: Claes Jansz; 1581-1613: Claes Jansz Laeckenkoper; 1616: Claes
Claesz Laeckenkoper; 1632: Jan Claesz; 1644-1654: Adriaen Wynantsz van Eyck.

65 L . H . , inv. nr. 1, fol. 97v. De oorkonde is in het register overgeschreven van een schepen­
brief omstreeks 1333, gelijktijdig met de bevestiging door de graaf en hierbij moet een
fout zijn gemaakt. Er staat n.1. 't huys ende dat erve, dat men heet Weeldenberch, dat
staet ende gheleghen es tuschen Coman Floren ehde Didderic Sniders ende dat huys
ende erve, dat wileneer tsgasthuys was van Schyedamme ende gheleghen es bi der
kercken an die westzide van prochypapen woninghe. Zoals het hier staat zou het gaan
om twee huizen, n.1. Weeldenberch en het vroegere gasthuis, die niet aan elkaar
grenzen. Uit de oorkonden van 21 april 1322 blijkt echter dat Weeldenberch en
het gasthuis een en hetzelfde gebouw zijn. Bovendien blijkt de erfpacht van 5
pond ook nog in de zestiende eeuw op het huis Weeldenberg te rusten en wordt
in de transportakten vermeld. Waarschijnlijk zijn bij het kopiëren na Didderic Sniders

118

de eerste is vermoedelijk de zuider belender, daar in 1375 de rente van Rijnsburg
rust op Florijs huys van Sciedam (zie noot 64). Di rc die Snider betaalt in 1334
hofstedehuur, n.1. 2 sc. 8 d., als onderdeel van het hierna te noemen erf 38.

Wij hebben reeds vermeld dat op 18 mei 1328 de weduwe van Jan de Keijser
o.a. met Weeldenburg wordt beleend. Het wordt dan omschreven als het stenen­
huis met de daarachter gelegen schuur, die over de gracht ligt en er blijkt een
servituut op te rusten, n.1. van aan de graaf te verrichten diensten, die gelijk zijn
aan die, welke op het huis rustten, dat nu het gasthuis is, dus op het Vredericx-
huis 6 6 . D e achter het huis gelegen gracht is het verlengde van de Roosbeek, de
oude binnendijksloot, die hier dus nog aanwezig is en nog in verbinding zal
hebben gestaan met de sloot langs de Lange Kerkstraat. Het servituut kan niet
anders betekenen, dan dat het huis als 's Gravenherberg dienst doet, als de graaf
te Schiedam is. Deze herbergen werden niet alleen door hem persoonlijk gebruikt,
maar vooral ook door het hem vergezellende deel van zijn hofhouding, van zijn
gesinde. Te Schiedam zal de graaf zelf eerder op het kasteel verbleven hebben.
H . J . Smit toont aan dat te Zierikzee, Middelburg, 's Gravenzande, Geertruiden-
berg, Leiden en Oudewater de lombarden de rol van 's Gravenwaard vervulden,
dit dan weer vaak in grafelijke huizen 6 7 . N u blijkt dus over het erf van Weelden­
burg de Lombardsteeg te lopen en vermeldt Wi l l em Procurator dat in 1327 de
lombarden te Schiedam in een groot stenen huis dicht bij de kerk woonden 6 8 .
Met dit huis kan niet anders dan Weeldenburg zijn bedoeld, waar de lombarden
zich dus in of kort na 1326 hebben gevestigd. Zeer waarschijnlijk houdt de akte
van 29 augustus verband met deze vestiging en treedt Wi l l em Lisenz. als tussen­
persoon op om de prijs te drukken. N a de dood van de weduwe van Jan de
Keijser valt het huis terug aan de graaf en vinden wij sedert 1359 in de rent­
meestersrekening ieder jaar de post Item op Weeldenburch V lb.

Wat weten wij van het Vredericxhuis? Allereerst dat het 's Gravenherberg is
en dat het zijn naam niet kan ontlenen aan Jan de Keijser, die het sinds 1315 in
leen houdt, maar aan een oudere bewoner. N u verkoopt Vrederic Jansz. aan
Heijnric heren Diericxsz. een stuk land te Kethel aan de Poldervaart gelegen,
groot 8 morgen, leenroerig aan de graaf, die het vervolgens op 17 september 1331
tegen betaling aan de nieuwe leenman ten vrij eigen geeft 6 9 . D i t land blijkt in
1281 in leen te worden gehouden door Vrederic de Scoute, in wie wij de groot­
vader van Vrederic Jansz. mogen zien 7 0 . V o o r zijn vader mogen wij houden Jan
Vredericxz., schepen te Schiedam op 10 ju l i 1298, te meer daar de naam Vrederic
in dit gebied zeer weinig voorkomt 7 1 . D i t maakt het plausibel dat Vrederic de
Scoute geen schout in Kethel maar te Schiedam was en het toen nog niet grafe­

ten onrechte de woorden huys ende erve, dat ingevoegd. Een dergelijke verschrijving
ontstaat als de copiist zich vergist bij het begin van een regel en een régel te hoog
begint, hierbij een deel van de reeds afgeschreven tekst herhalend.

66 L . H . , inv. nr. 1, fol. 69v.
67 H . J. S M I T , a.w., hoofdstuk I.
68 Uitgave door C. PIJNACKER HORDIJK, Utrecht, 1904, blz. 197.
69 L . H . , inv. nr. 1, fol. 89v.
70 L . H . , inv. nr. 5, fol. 47v.
71 G.A. , Schiedam, Het Arch. v.h. St. Jacobsgasthuis.

119

lijke, maar aan de Avesnes behorende huis bewoonde, er zijn naam aan heeft
gegeven en mogelijk de eerste bewoners ervan w a s 7 2 . Hieronder zullen wij een
nog ouder huis van ver A l e y d vermelden, grotendeels van hout opgetrokken en
reeds i n 1271 tot bagijnhof bestemd. Waarschijnlijk is het Vredericxhuis de
stenen opvolger van dit oudere huis en omstreeks 1270 gebouwd.

V o o r de juiste ligging is van belang, dat het gasthuis wordt, waarover wij het
volgende weten. Een keur opgetekend in januari 1469 bepaalt dat het gasthuis
de steeg bij het huis van Adr iaen Jacobsz. Oem moet onderhouden met inbegrip
van de plaat en krijgt hiervoor de talturf, de bewoners van de steeg moeten deze
echter schoonhouden. D e plaat is een beschoeiing langs water en bij de in ­
schrijving is een oudere akte gevoegd van 15 januari 1432, waarin staat dat het
schoonhouden moet geschieden door de bewoners van de beide huizen op de
hoek van de steeg, n.1. door Simon Doe en Gerri t d ' Hoefslager, en dat iedereen
vrij door de steeg naar de Schie mag gaan. D e plaat is dus de bekading langs de
Schie, maar nog beter worden wij ingelicht door een i n 1464 genoteerde keur
betreffende het dekken van de huizen met harde daken. Deze geldt voor de
Butterstraat vanaf de Driewegscee tot aan de steeg van Simon Due aan beide
zijden van de straat. D i t w i l zeggen dat deze steeg nog voor de Mark t ligt en
naar het westen loopt 7 3 . Hiervoor kan maar één steeg i n aanmerking komen, de
tegenwoordige Brede Marktsteeg, in 1575 en 1582 Deelsteeg genoemd en in
1576 en 1580 de steeg van Trijntgen Pieter Veenlants, naar de eigenares van het
grote pand op de noordoost hoek ervan i n de Butterstraat gelegen. D i t was een
huis met zijkamer (een er naast gelegen erbij behorend huis) aan de noordzijde.
Op 28 april 1582 wordt het gesplitst en de zijkamer als afzonderlijk pand ver­
kocht, dat nu het hoekpand van de steeg vormt, nadat in 1757 het grote huis
door de stad is gekocht om de steeg te verbreden. D e bewoner van dit huis geeft
kennelijk in de middeleeuwen zijn naam aan de steeg, zodat Sijmon Doe, die te
Schiedam schepen is, eveneens i n dit huis heeft gewoond en ook zijn opvolger
Adriaen Jacobsz. Oem behoort tot een familie van aanzienlijke Schiedammers;
Gerrit de Hoefslager lijkt eerder tot de kleine luiden te hebben behoord en i n een
huis op de zuidhoek te hebben gewoond. Sijmon Due of Doe blijkt op 8 april
1475 inderdaad niet meer in de Butterstraat te wonen, maar verhuisd te zijn naar
de Goystraat 7 4 .

Wat betreft de talturf, deze is een aandeel van de op de kade van de Schie
aangevoerde turf, welke hier door de turftonsters geteld werd en vervolgens door
de Brede Marktsteeg werd afgevoerd. Hierbij werd kennelijk nog al wat gemorst,

72 Opgemerkt moet worden de koper van de 8 morgen land dezelfde is als Heynric heer
Dirc Zayenz., de echtgenoot van Badeloghe van der Burch, hiervoor genoemd. Daar
in deze periode lenen niet vaak buiten de familie werden verkocht, mogen wij wel een
familierelatie veronderstellen, tussen beide leenmannen, die mogelijk via zijn schoon­
moeder, de zuster van Jan de Keyser liep. Indien deze veronderstelling juist is, zou
het mogelijk zijn dat zuster en broer als moeder een dochter van Vrederic de Scout
hebben gehad, zodat ook Jan de Keyser het leen van het Vredericshuis als oud familie­
bezit ontvangen heeft.

73 H E E R I N G A , 1904, blz. 82 en 411.
74 D E Z E L F D E , a.w., blz. 83.

120

vandaar de strenge voorschriften betreffende het schoonhouden. De kade be­
hoorde geheel of gedeeltelijk aan het gasthuis, lag dus langs het erf, waarop het
stond. Nu blijkt dat over een breedte van 4 roede, gerekend vanaf de zuidhoek
van de Bredes Marktsteeg zuidwaarts langs de Butterstraat, door de erven geen
hofstedehuur wordt betaald en dat dit eveneens geldt voor 4 roede breedte, naar
het noorden gerekend vanaf hetzelfde punt, waarmee wij precies de noordelijke
erfscheiding bereiken van de zijkamer van het huis van Trijntje Pieter Veenlants.
Op dit noordelijk erf kan het Gasthuis niet hebben gestaan, dit moet het tweede
erf van Jan van Rinsburg zijn, dat 4 roede breed was, zich uitstrekte van de
straat tot de Schie en bij het marktveld was gelegen. Het zuidelijke erf is dus
dat van het Vredericxhuis en inderdaad blijkt in 1470 het gasthuis 3 panden van
een hard dak te moeten voorzien, zodat het erf vrij groot i s 7 5 . Het huis van
Gerrit de Hoefslager kan een onderdeel van het gasthuiscomplex zijn. Evenals op
het erf van Weeldenburg staat ook op dit erf een breed huis van negentiende
eeuwse allure, mogelijk staat het op de fundering van het oude Vredericxhuis.
Nu wij in dit stukje Butterstraat-Goystraat reeds drie dertiende eeuwse erven van
4 roede breedte hebben gevonden, is het waarschijnlijk dat het vierde, Weelden­
burg, dezelfde breedte had en inderdaad blijkt dat het eerste pand ten noorden
van de Lombartsteeg geen hofstedehuur betaalt, waarmee deze breedte dan al
bijna bereikt is.

Nu een derde huis van Jan de Keijser op de Dam gelegen, dat het Keizerijk heet
en door zijn weduwe leenroerig wordt gemaakt. Op 9 augustus 1324 verstrekt
Jan de Keijser een hypotheek op het huis en erf van Jan Clover tegen een rente
van 25 schelling Hollands per jaar, uit welk bedrag door Jan de Keijser aan de
abdij van Egmond 20 schelling per jaar zijn vermaakt voor memoriediensten76.
Op 12 november 1344 schenkt de graaf aan Maria, de weduwe van meester
Coenraed, en aan haar beide dochters Alijt en Katrijn zijn halve hofstad tussen de
sluis en de overhaal, waarop vroeger Jan die Clover woonde, te Schiedam aan de
waterzijde 7 7 . De rente ten behoeve van Egmond blijkt aan het einde van de zes­
tiende eeuw te rusten op een huis aan de zuidzijde van de Dam en wel op het
tweede ten westen van de Vismarkt, deze is de verbrede Holsteeg7 8. De in 1344

75 D E Z E L F D E , a.w., b l z . 414. O p 6 februar i 1532 neemt de stad het o n d e r h o u d van de steeg
op z i c h . D i t houd t kennel i jk ve rband met de verp laa ts ing van het gasthuis naar de
Goys t raa t , ter plaatse v a n het gebouw v a n het t egenwoord ig Stedel i jk M u s e u m (a.w.
b l z . 411). O p 22 j a n u a r i 1446 is een gerechteli jke ui tspraak gedaan over het recht op de
tal turf , w e l k e aan de A r y de B r o u w e r w o r d t toegewezen, behoudens het recht v a n
diegenen, die met h u n h u i z e n de steeg begrensden. D e z e hebben n.1. v o o r r a n g i n toe­
kennen v a n het recht op de tal turf , mi t s zij dan tevens de straat en plaat onderhouden .
D e steeg w o r d t dan C o m a n Jacopsstege genoemd (a.w. b l z . 415).

76 A . R . A . , A r c h i e f abdij v a n E g m o n d , inv . nr. 924.
77 L . H . , i nv . nr . 30, f o l . 17.
78 A . R . A . , A r c h i e f abdij v a n E g m o n d , i nv . nr. 932-940 en 787-796; R e k e n k a m e r ter

Aud i t i e ' i nv . nr . 4685-4686.Het huis staat op n a a m v a n : 1438: P ie te r B a c k e r ; 1465-1487:
de weduwe v a n P ie te r Wisse ; 1494-1506: G h e r i j t B o u d i j n s z ; 1521-1561: Mees te r
H e n r i c k barb ie r ; 1567: C o r n e l i s A d r i a e n s z C r u y c k ; 1599: de w e d u w e v a n Th i j s Pie tersz ;
1691-1692: O t t o T w e n t ; 1700: M a e r t e n C o u w e n h o v e n , schout.

1 2 1

genoemde overhaal kan hierdoor slechts ter plaatse van deze steeg hebben ge­
legen. Het Keizerrijk draagt nog steeds zijn naam i n de zestiende eeuw, o.a. in de
tiende penningkohieren, en is daardoor zonder moeite in het stadsplan aan te
geven. Het ligt aan de noordzijde van de D a m en bestaat uit twee naast elkaar
gelegen panden, die aan de oostzijde aan de Holsteeg grenzen. In 1547 zijn zij,
zoals ook nog later , in één hand en verklaart de eigenaar dat zij belast zijn met
een onlosbare erfrente 7 9 . Het westelijke pand is het grote huis, waarop het deel
der rente 6 karolus guldens bedraagt, het oostelijke het kleine, zodat wij evenals
bij het huis in de Butterstraat bij de Deelsteeg te doen hebben met een huis met
zijkamer. D e rente verschijnt voor het eerst na de dood van de weduwe van Jan
de Keijser i n de rentmeestersrekening van Noord-Hol land, dus gelijk met die op
Weeldenburg: Item op II Keijseriken X lb X sc 8 0 . Hieruit mogen wij concluderen
dat het Keizerijk dan al bestaat uit een huis met zijkamer en dat de weduwe het
tegen een erfpacht heeft verhuurd op gelijke wijze als haar man dit met Weel­
denburg heeft gedaan. Deze rente wordt ieder jaar door de rentmeester ont­
vangen, totdat op 30 juni 1406 de graaf deze met andere domeinen in en rond
Schiedam, waaronder de windas, aan het predikherenklooster in Den Haag
schenkt 8 1 .

Het huis van Jan die Clover, in 1324 en 1344 genoemd, blijkt recht tegenover
het grote huis van het Keizerijk te liggen, beide huizen liggen dus oorspronkelijk
op één erf. Het leen van Beatrijs betreft dus in 1328 alleen het noordelijke deel,
en wordt dan ook omschreven als het huis Keizerrike, en niet als het huis en erf,
dus alleen de opstal is leenroerig. D e op de zuidelijke helft van het erf aanwezige
opstal is verkocht door Jan de Keijser aan Jan die Clover, uit welke verkoop de
hypotheek spruit, het erf zelf bleef uiteraard grafelijk bezit, dat in 1344 wordt
weggeschonken.

D e reeds meermalen genoemde windas of overhaal is een constructie ten be­
hoeve van een overtoom, waarmede kleine schepen en mogelijk ook andere
zaken over de dam werden getrokken. D e windas was grafelijk eigendom, en was
voordat de weduwe van Jan de Keijser deze in leen kreeg, in pacht uitgegeven
aan Jonghe Wi l l em den Snider, die er kennelijk een grote strop aan heeft gehad.
Bovendien verliest hij een zoon, mogelijk in grafelijke dienst. Hi j krijgt dan ook
op 18 oktober 1330 als vergoeding voor de geleden schade, dus nadat de windas
in leen is gegeven, een lijfrente van 2 pond per jaar, door de rentmeester uit te
keren uit de domeinen van Schiedam. In 1334 blijkt deze rente nog te worden
uitgekeerd. M a a r op 20 oktober 1337 is hij overleden en geeft zijn gelijknamige
zoon de rentebrief terug, waarvoor hij een nieuwe k r i jg t 8 2 . In 1345 vindt nog
steeds uitkering plaats 8 3 . In 1359 is de windas weer ter beschikking van de rent­
meester, maar wordt niet verhuurd, omdat hij gebroken is, pas in 1366 huurt het
stadsbestuur hem als eerste voor 6 pond. D i t blijkt hij niet waard te zijn en een

79 G.A. , Schiedam, Oud Rechterlijk Archief, inv. nr. 613, fol. 5v.
80 R.R., inv. nr. 209.
81 L . H . , inv. nr. 55, fol. 34.
82 L . H . , inv. nr. 30, fol. 22.
83 R.R., inv. nr. 199.

122

nieuwe gegadigde duikt daarna pas in 1376 op, n.1. Jan Baernsz., die 1 pond en
16 schelling betaalt, nog geen derde van het vorige bedrag. Het volgende jaar
gaat het beter, wanneer Jan Butsiel 7 pond betaalt. D i t bedrag blijft gelijk tot en
met 1382. D e volgende vier jaar zakt de pacht een pond, stijgt vervolgens tot 7
pond tot en met 1389. In 1392 staat aangetekend dat niemand wi l huren, welke
toestand voortduurt tot Hughe Ockersz. het in 1394 probeert voor 4 pond. Zi jn
opvolger betaalt over 1395 en 1396 nog maar 3 pond, welk bedrag in 1397 ge­
halveerd w o r d t 8 4 . Op 26 september 1397 neemt de stad de windas samen met
het schroodgeld voor 3 pond per jaar in erfpacht 8 5 . A l met al het beeld van een
lijdensweg gedurende de tweede helft van de veertiende eeuw. D e oorzaak is
duidelijk. In of kort na 1343 beschikt Rotterdam over een scheepvaartkanaal naar
Overschie met een schutsluis, de Spoeije genaamd, naar de rivier. D i t betekent
dat alle goederen die stroomopwaarts vervoerd worden of vanuit deze richting
aangevoerd, een kortere weg hebben. D i t moet een geweldige aderlating voor het
overslagbedrijf te Schiedam hebben betekend, dat pas sedert 1376 een herstel
vertoont. Een nieuwe slag krijgt het bedrijf, wanneer Delft een eigen kanaal met
sluis aanlegt in 1390 en Delfshaven sticht. In 1395 vernieuwt en vergroot Schie­
dam zijn sluis, waarna Delft een keur uitvaardigt, dat geen goederen daar mogen
worden ingevoerd via deze sluis, waarna Schiedam te Dordrecht haar beklag
doe t 8 6 .

E r zijn nog twee huizen op de D a m , die leenroerig aan de graaf zijn. Zi jn
valkenier en diens vrouw blijken elk een huis in leen te houden, welke al vroeger
in één hand waren, n.1. in die van Wi l l em Coster. Op 1 augustus 1322 mag ge­
noemde valkenier Heijnric den Valckenaer van der Vliete, het huis aan de noord­
zijde van de straat als vrij eigen verkopen aan Andries Wittekijn, met inbegrip
van de bijbehorende grond aan de zuidzijde van de straat, mits de nieuwe eige­
naar de erop rustende erfpacht zal blijven betalen 8 7 . U i t het erf moet dus hof­
stedenhuur worden betaald en het strekt zich over de volle breedte van de D a m
uit. Op 21 september 1333 krijgt Jutte, de vrouw van Heijnric, haar huis ten
vrij eigen om het op dezelfde wijze en met dezelfde voorwaarde aan Andries
Wittekijn te verkopen. Het huis ligt aan de westzijde van de grote sluis en er
hoort bij de aan de zuidzijde van de straat gelegen overdracht 8 8 . N u wordt in
de overgeleverde kopie gezegd dat het huis ligt aan de zuidzijde van de straat en
dit laatste moet een verschrijving zijn van de klerk die de akte in het register
inschreef. M e n zou kunnen veronderstellen dat de beide huizen op één erf tegen­
over elkander lagen en de tweede akte op de zuidelijke helft slaat. D i t kan echter
niet, daar deze zuidelijke helft reeds in de eerste akte mee wordt verkocht. D e
tweede akte slaat dus op een ander erf, maar als het huis inderdaad aan de zuid­
zijde stond, zou het maar een halve hofstad zijn en zou de er nadrukkelijk naast
genoemde overdracht op dezelfde plaats liggen als het huis, waardoor de om-

84 R.R., inv. nr. 215 en 220-245.
85 L . H . , inv. nr. 52, fol. 155v.
86 HEERINGA, 1904, blz. 400.
87 L . H . , inv. nr. 1, fol. 28v en 98.
88 L . H . , inv. nr. 1, fol. 98v.

123

schrijving niet klopt. Bovendien wordt nergens ten westen van de sluis aan de
zuidzijde van de Dam hofstedenhuur betaald, zoals blijkt uit de transportregisters,
wel aan de noordzijde. De nieuwe eigenaar Andries Wittekijn moet dus hofste­
denhuur blijven betalen en wij vinden hem dan ook in de lijst van 1334 terug
voor twee verschillende, elkaar opvolgende hofsteden, die respectievelijk 20 schel­
ling en 17 schelling plus 2 kapoenen betalen (Bijlage II, hofstad nr. 19 en 20).
In de volgende lijst van omstreeks 1360 heeft hij nog alleen de tweede hofstad in
pacht.

Tot slot een laatste oorkonde, n.1. die van 2 augustus 1346, die van groot belang
is voor het onderzoek naar de hofsteden en waarin keizerin Margaretha toestem­
ming geeft tot uitleg van de stad. Zij schenkt hierin aan de stad het marktveld
en alle lege erven die zij binnen de stad heeft, maar behoudt er de aan haar
verschuldigde renten.

Allereerst de opmerking dat het uiteraard gaat over de op dat ogenblik aan­
wezige stad, niet over de nog niet bepaalde uitleg ervan. Wat de inkomsten
betreft, beperken wij ons tot die, voortspruitende uit de grondeigendom. Dit zijn
dus de hofstedehuren in de eerste plaats en het marktveld, waarvoor de koop­
lieden pachten voor hun staanplaatsen moeten betalen. Verder is dus nog niet alle
grond in erven verkaveld, dit surplus komt nu aan de stad. Dit betekent dat de
hofstedenhuur, zoals wij deze in de rentmeestersrekeningen vinden, de toestand
van kort voor 1350 weergeeft, waarbij verschillen tussen de grootten van de
jaren onderling optreden, veroorzaakt door het onbebouwd liggen van erven,
b.v. ten gevolge van branden. Hierdoor kunnen wij het bebouwde areaal te
Schiedam reconstrueren tot 1350 en doordat wij over een lijst van hofsteden uit
1316 beschikken, kunnen wij tot dit jaar teruggaan, mits wij de beschikbare
lijsten geheel kunnen 'vertalen' in een kadastraal plan.

D e l i g g i n g v a n de m e t h o f s t e d e h u u r
b e l a s t e e r v e n

Er zijn ons vier gespecificeerde lijsten van de hofstedehuur overgeleverd. De
eerste over het jaar 1316 in de rentmeestersrekening van dat jaar, gesplitst in
ontvangsten en achterstallen, maar die zich zonder veel moeite weer tot een lijst
ineen laat schuiven met behulp van de volgende lijst, n.1. die van de legger van
1334. Deze is bovendien van groot belang, doordat hij tevens opgeeft het aantal
kapoenen, dat voor elk erf verschuldigd is. Dit in tegenstelling tot de eerste en
derde lijst. Deze derde lijst treffen wij aan in een grafelijk register, waarin een
legger van de renten van Noord-Holland over 1363 is ingeschreven 8 9 . Het totaal
bedrag van deze lijst bedraagt 12 lb 8 sc 4d. Vergelijken wij dit met de be­
dragen in de rentmeestersrekeningen, dan vinden wij over de jaren 1354-1359:
15 lb 18 sc 10 d; 1360: geen rekening overgeleverd; 1361-1417: 8 lb 10 sc. Men
heeft voor de legger een hofstedenhuurboek gebruikt van na 1359 en vóór 1361,

89 L.H., inv. nr. 8, fol. 63 en 63v.

124

dus van 1360, waarvan de ermee corresponderende rekening ontbreekt. De
laatste lijst is een kopie van het hofstedenhuurboek van 1461, welke als bijlage
ligt in de rekening van 1464 9 0 .

Deze vier lijsten hebben een bepaalde topografische volgorde; de rentmeester
maakt als het ware een rondgang, ongeveer zoals wij dit reeds eerder hebben
gezien met de landpachten rond de Schie. De drie eerste lijsten zijn in precies
dezelfde volgorde opgesomd, waarbij geen enkele topografische aanwijzing wordt
gegeven. Bij de vierde lijst is deze tendele anders, maar worden topografische
aanduidingen gegeven. Deze vier lijsten zijn in bijlage II verwerkt tot één tabel,
waaraan een vijfde lijst is toegevoegd, waarin de gesplitste hofsteden gerecon­
strueerd zijn tot de oorspronkelijke, tevens zijn ingevoegd de erven, die in de
voorgaande paragraaf zijn behandeld en geen hofstedenhuur betalen als Holsteeg,
gasthuis, Vredericxhuis en die van Jan van Rinsburg. Deze gereconstrueerde
erven zijn elk genummerd, de volgorde gaat uit van die van de drie oudste
lijsten, hiertoe is de lijst van 1460 op enkele punten 'verknipt' om deze dezelfde
volgorde te geven. De bedragen zijn opgegeven in schelling en denier (1 sc =
12 d) zoals in de veertiende eeuw, in de laatste lijst zijn dit stuiver en penning
geworden (1 st = 12 p).

Behalve in geld werd oorspronkelijk ook tendele in natura betaald n.1. voor
ieder erf twee kapoenen, zijnde gesneden en gemeste hanen. A l spoedig begint
men deze betaling om te rekenen in geld, het laatst in 1462, wanneer bepaald
wordt dat voor een kapoen 2 stuiver moet worden betaald 9 1 . Daarvoor werden
sedert 1435 de kapoenen te Schiedam en te Moordrecht, waar ook kapoengeld
voorkomt, samen in één post verantwoord en voor het kapoen slechts 9 denier of
3 / 4 stuiver gerekend 9 2 . Men heeft dus in 1462 de sterk in waarde verminderde
vaste erfpachten iets weten op te trekken door de kapoenen te hertaxeren! Het
jaar daarna is men tevens nagegaan of ieder erf nog wel de verschuldigde kapoe­
nen opbracht, wat het aantal van 32 tot 57 deed stijgen. In 1434 worden de
kapoenen in beide plaatsen niet ontvangen door de rentmeester, die noteert dat
Jan van der Mye deze ontvangt. Hiervoor vinden wij deze niet verantwoord,
mogelijk heeft Jan de kapoenen in leen en kan dit zelfs een zeer oud leen zijn
uit het midden van de veertiende eeuw, wanneer enige personen met deze naam
optreden 9 3 . Opvallend is dat in het jaar na dit onderzoekje de kapoenen weer als
inkomsten verschijnen. In de legger van 1363 worden de hoenders of kapoenen
te Moordrecht bij de landpachten gespecificeerd, dan wordt hun waarde op slechts
6 denier gesteld 9 4 . Waarschijnlijk is dit bedrag in Schiedam oorspronkelijk hier­
aan gelijk. In totaal zijn er in de gereconstrueerde lijst 6 erven die geen kapoenen
betalen, waarvan er al 5 voorkomen in 1316. Waarschijnlijk zijn deze het laatst
uitgegeven, toen men eenvoudigheidshalve alleen maar pacht in geld betaalde.
Te Rotterdam, waar ook erven met en zonder kapoenen voorkomen, lijkt de

90 R.R., inv. nr. 297.
91 R.R., inv. nr. 295.
92 R.R., inv. nr. 268-294.
93 L.H., inv. nr. 1, fol. 83v.
94 L.H., inv. nr. 8, fol. 64.

125

Afb. 9 en 10 De lijst van de hofsteden in het handschrift betreffende 's graven renten in
1334.

126

tijdsgrens te liggen rond het jaar 1299, wanneer de plaats stadsrechten krijgt 9 5 .
V o o r de vaststelling van de juiste ligging van de erven gaan wij uit van de

lijst van 1461. D e rondgang begint als volgt: Eerst beginnende bij die Ketelpoirt
up een hoeck bij een cloister aen die noirtsijde van der straet ende dat soe oist-
wairt upgaende en somt dan 10 erven op, die elk 2V2 schelling plus 1 kapoen
betalen, waarna volgt: Symon Aerntsz., bailiu, een groot huys ende erf mit 2
poirten: 26 sc 6 d 6 capoenen. D e hier vermelde erven zijn in de bijlage genum­
merd van 10 tot en met 16 en het punt van uitgang is het Sint Ursula convent,
dat juist ten westen van de Raamgracht ligt en geen huur betaalt, deze begint ten
oosten van de Raamgracht langs de noordzijde van de D a m tot en met het Huis
te Poort, dat op de westhoek van de Sint Pieterssteeg ligt. D e rentmeester vervolgt
zijn weg dan ook in een stege aen Symons huys nedergaende, daalt dus vanaf de
D a m in de Sint Pieterssteeg af. Het Huis te Poort, nu kerk van de Oud-Katho­
lieke Gemeente, heeft een huisarchief je, vrijwel geheel bestaande uit transport-
brieven op het complex betrekking hebbende. D i t complex strekt zich langs de
Sint Pieterssteeg, achter de huizen van het westelijke deel van de D a m heen, met

95 C. H O E K , Rotterdam en omgeving aan het einde van de middeleeuwen, Rotterdam, 1972,
blz. 56-72.

127

een grote tuin tot aan de Breestraat u i t 9 6 . In de oudste verkoopakte in 1549
wordt vermeld, dat het belast is met 38V2 stuiver gravenpacht, in de lijst van 1461
bedraagt deze 26V2 stuiver plus 6 kapoenen, die omgerekend hetzelfde totaal
geven. Het erf blijkt dat van nr. 16 te zijn, vermeerderd met de helft van het
voorgaande erf.

Hierna volgen in de Sint Pieterssteeg in 1461 3 erven, die gelijk blijken te zijn
aan de erven 8, 7 en 6 uit de lijst van 1334. Deze blijkt de erven aan de noord­
zijde van de steeg in omgekeerde volgorde op te sommen van die van 1461, dus
te beginnen bij de Schie met het erf 1. Dat in 1461 de twee het eerst genoemde
erven aan het Huis te Poort grenzen, blijkt doordat zij dezelfde eigenaar heb­
ben. Wij zijn hier in het gebied, waar de schade van de grote stadsbrand van
1428 pas in de tweede helft van de zestiende eeuw wordt hersteld. Deze brand
blijkt ook uit de domeinrekening van dit jaar als volgt: Item ontfaen van hof-
stedehuer binnen Sciedamme boven den ledigen erven, die daer leggen onbeheert
van den brande, XI lb VIII sc. D i t in tegenstelling tot de jaren 1419 en 1421,
wanneer het bedrag X I V lb X I I I sc II d bedraagt, zodat een derde van de
erven niet meer door de eigenaars in pacht zijn genomen om hun huizen te
herbouwen 9 7 . Deze hebben zich mogelijk in het zuidelijke deel van de stad ge­
vestigd, de wijk van de oude Nieuwpoort schijnt reeds vóór de brand in verval te
zijn en er is op 22 april 1424 sprake van een huis tussen de Wijde steeg en de
Schie, gelegen in de Die fhoeck 9 8 . Deze en die van de Verbrande Erven worden
nog tot het einde van de zestiende eeuw afwisselend gebruikt voor het beneden
de D a m gelegen deel van de Nieuwpoort. In 1461 zijn alle erven wel weer ver­
pacht, maar in het begin van de zestiende eeuw zijn een aantal in gebruik bij een
boerderij, die hier binnen de stad ligt; een halve eeuw later treden hier verschil­
lende timmerlieden en metselaars op, die steeds kleine stukjes onbebouwd erf
kopen, om die vervolgens weer te verkopen met een er op staand huis. Hierdoor
ontstond een rommelige buurt, gebouwd door huis- en grondspeculanten en is
ook reeds in 1461 de hofstedenhuur sterk versnipperd. D e erven 2, 6, 7 en 8
hebben hun pacht behouden, 3, 4 en 5 zijn geheel opnieuw verkaveld, waarbij
het aantal kapoenen echter op in totaal 6 is gebleven. D e som van de totale
pacht van deze erven bedraagt in 1316 samen met de 6 kapoenen de som van
18 sc 2 d en in 1461 in totaal 18 sc 7 d. D e toename kan zijn ontstaan doordat
oorspronkelijk nog een of meer stegen aanwezig waren tussen Pietersteeg en de
Raamgracht, die vóór 1360 vest is en dus bereikbaar moest zijn vanaf de open­
bare straat, zoals dit mogelijk was via de Wijde steeg. De naam schijnt oorspron­
kelijk op de gehele Pieterssteeg betrekking te hebben gehad. Op dezelfde wijze
lijkt de pacht van erf 1 vóór 1461 met 6 d te zijn verhoogd ten koste van een
deel van de straat langs de Schie. Wij hebben nog niet genoemd het erf 9, dat
slechts in 1334 voorkomt en 2 sc betaalt zonder kapoenen, wat er op wijst dat

96 C. H O E K , Charters in het archief van het Huis te Poort te Schiedam, in: Ons Voorge­
slacht, 29, 1974, blz. 153-165. Dit archiefje bevindt zich thans in bruikleen op het Ge­
meentearchief te Schiedam.

97 R.R., inv. nr. 256, 258 en 262.
98 A . R . A . , Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 123 en 125.

128

Afb. 11 Het Huis te Poort in het begin van de negentiende eeuw.

het vrij laat is uitgegeven en inderdaad in 1316 nog niet bestaat. Het ligt vrijwel
zeker naast het erf 10, dat op de hoek van de Dam en de Breestraat ligt. Dit is
oorspronkelijk groter geweest, daar het van 1316-1360 behalve 2 kapoenen 7sc
betaalt, in 1461 verminderd tot 5 sc. Deze verkleining kan het gevolg zijn van
het aanleggen van de Breestraat in een periode, dat de vest langs de Raamgracht
buiten gebruik is gesteld en als afzonderlijke bouwgrond door de stad kon worden
uitgegeven, dus na 1360 als de nieuwe vesten voltooid zijn. Het erfje 9 zou dan
tussen Raamgracht en het oorspronkelijke brede erf 10 hebben gelegen.

Langs de rooilijn gemeten bedraagt de totale gevelbreedte op de Dam tussen
de westhoek van de Sint Pieterssteeg en de oosthoek van de Breestraat 75 meter,
waar oorspronkelijk 7 erven lagen. Stellen wij deze elk op 3 roede breedte, dan
nemen zij 78 meter 96 cm in beslag en steken dus bijna 4 meter in de Breestraat
uit. Nemen wij aan dat erf 10 niet 3 maar 4 roede breed is geweest, dan be­
reiken wij precies de westhoek van deze straat. De Raamgracht zal als vest de­
zelfde breedte hebben gehad als die aan de oostzijde van de stad, n.1. 12 meter.
Er blijft dan voor het erfje 9 een breedte over van ruim 5 meter of IV2 roede.
De verkaveling van dit stuk straat laat zich nu als volgt reconstrueren van west
naar oost:
Een open erf langs de vest IV2 roede breed.
Een huis erf, breed 4 roede.
Zes huiserven, elk breed 3 roede.
Deze huiserven worden aan de noordzijde begrensd dooi een sloot, zoals blijkt

129

uit een hypotheekbrief van 21 oktober 1452 Deze komt nog als duidelijke erf-
scheiding voor op de achttiende eeuwse kaart van Bol-Es, waaruit blijkt dat deze
erven 6 roede diep zijn. De huur bedraagt voor die van 3 roede breed 5 schelling
en 2 kapoenen.

Het grote erf 16 bestaat uit een dergelijk erf aan de Dam en een zeer groot
erf aan de Sint Pieterssteeg. Rekenen we voor het eerste deel 5 schelling, dan is
het tweede met 19 schelling belast, een bedrag dat ongeveer gelijk is aan de er op
aansluitende erven 8, 7 en 6, zodat erf 16 driemaal zo groot is als elk van deze
erven gemiddeld, In 1461 blijkt erf 16 te zijn vergroot aan de Damzijde met de
helft van het aangrenzende erf 15. Ook de drie erven die er ten noorden van
liggen, zijn nog goed herkenbaar. In het midden van de zestiende eeuw is dit
veranderd. Op deze drie erven ligt dan de reeds genoemde boerderij, vermeld
20 juli 1547, wanneer de eigenaar Cornelis Steffensz. deze met een hard dak
volgens de keur moet dekken 1 0 ° . Van deze boerderij zijn in 1972 een deel van de
funderingen teruggevonden en in tekening gebracht. De erfhuur van deze drie
grote erven wordt verdeeld over 3 kleine percelen, die in de zestiende eeuw als
bouwgrond uit het erf worden verkocht, n.1. twee langs de Breestraat naast elkaar
gelegen, die elk 4V2 stuiver betalen, samen 9 stuiver, waarin wij de pacht van het
erf 8 herkennen, n.1. 5 stuiver en 2 kapoenen. Het derde erfje ligt op de zuidwest
hoek van de Breestraat en de straat, die toen de Verbrande erven heette en was
belast met 19V2 stuiver. De erven 6 en 7 betalen oorspronkelijk samen 11 stuiver
8 penning en 4 kapoenen, dus 193/4 stuiver en in 1461 11 Vs stuiver en 4 kapoe­
nen of 19'/3 stuiver. De rest van het totale oppervlak van de 3 erven wordt hier­
door vrij van gravenpacht, die wij dan ook in de transporten van dit deel niet aan
treffen.

In het terrein van de boerderij van Cornelis Steffens loopt een sloot, die de
naam het Rode Meer draagt, vanaf de Breestraat over een afstand van 37V2
meter, in de richting van de Sint Pieterssteeg. Dan buigt hij zich om naar het
zuiden en loopt hij over een afstand van 25 meter, evenwijdig aan deze steeg.
Hij eindigt tegen de oorspronkelijke noordgrens van het erf van het Huis te
Poort. Het oost-west lopende deel van het Rode Meer is waarschijnlijk de schei­
ding tussen erf 6 en 7; het noord-zuid lopende deel, op 4 roeden van de Sint
Pieterssteeg gelegen, de grens tussen de huiserven langs deze steeg en de erbij
behorende achtererven. Voorbij erf 6 wordt de diepte van de percelen snel min­
der, wat ook in de grootte van de pacht tot uiting komt, n.1. 4-8, 4-0 en 3-10,
zodat dit laatste erf een derde minder betaalt dan de hiervoor behandelde, wat
overeenkomt met het verschil in diepte. Hieruit mogen wij concluderen dat deze
erven langs de straat even breed zijn, alleen erf 2 betaalt meer en zal breder zijn
geweest. Zetten wij deze erven, te beginnen met erf 8, uit dan krijgen zij langs de
gebogen rooilijn van 8 tot en met 3 een breedte van 4 roede, 2 een breedte van
6 roede en na een steeg van 2 roede blijft een smal erfje van 2 roede over.
Het erf 16 meet dan langs de Pieterssteeg 6 roede. A l de in deze steeg aanwezige
erven zijn niet alleen breder dan die langs de Dam, maar ook viel dieper en

99 A . R . A . , Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 123.
100 G.A. , Schiedam, Oud Rechterlijk archief, inv. nr. 325, fol. 20v.

130

betalen per oppervlakte eenheid een veel geringer bedrag. Zij zijn dan waar­
schijnlijk al uitgegeven, voordat de Nieuwpoort onder stadsrecht viel, dus vóór
1275, mogelijk reeds, toen het gebied nog eigendom was van de heer van Wasse­
naer. Bij de uitgifte van de erfjes langs de Dam, heeft de eigenaar van het
perceel 9 kennelijk het hoekperceel verworven, in 1334 betaalt hij echter niet
de bij dit erf behorende 2 kapoenen. M e n schijnt dit voor 1461 ontdekt te heb­
ben, want dan is het aantal kapoenen van 2 tot 6 gestegen. Een hiervan is af­
komstig van het halve erf 15, de verduisterde 2 zijn nu opgevoerd met mogelijk
als boete 1 kapoen extra.

Wij vervolgen nu de rondgang aan de hand van de lijst van 1461. E r worden
eerst 4 panden genoemd, waarna volgt: Weder boven opten Dam bij Symon
Arentsz's huys aen die oistzijde van den stege. Hieruit blijkt dat deze nog in de
Sint Pieterssteeg liggen, doch nu aan de oostzijde van de straat. Op de D a m
volgen nu 3 erven, die elk 5 stuiver betalen, dan twee die elk 10 stuiver be­
talen, waartussen een erfje ligt, dat maar 2Vs stuiver betaalt plus 1 kapoen en
hoort aan Griet van Cleve, die ook het er aan vooraf gaande huis bezit. Het
bouwblok tussen de Sint Pieterssteeg en de sluis is 11 roeden breed, in het midden
ervan bevindt zich een steegje, de Prinsensteeg. Ten westen hiervan liggen 3
huizen ,die met inbegrip van het steegje 5 roede breed zijn. U i t verkopen van
het middelste huis, o.a. in 1570, 1571 en 1573, blijkt dat dit met 5 stuiver
gravenpacht is belast. Zodat wij een van de 3 eerste erven op de D a m in 1461
hier terug vinden. Het erf, dat ten westen ervan, blijkt bij een verkoop in 1547
onbelast te zijn, zodat beiden oorspronkelijk één perceel kunnen hebben ge­
vormd.

Percelen met een zelfde erfpacht zijn verder naar het westen 3 roede breed,
zodat wij deze breedte hier ook zouden mogen veronderstellen. E r is echter een
bezwaar, de Sint Pieterssteeg is op het punt waar hij de D a m bereikt, gemeten
op het kadastrale minuut plan tussen de gevels van de hoekpanden, 2 meter
breed, iets breder als de Prinsensteeg. D i t is te weinig voor een steeg, die in de
middeleeuwen de Wijde steeg heet, en bovendien de hoofdstraat is van de Nieuw-
poortwijk. Z o heeft de Kor te Kerkstraat, in 1444 aangeduid als de Grote Kerck-
stege, een breedte van bijna 2 roeden of ruim 6 meter 1 0 1 . Wanneer nu het eerste
pand ten oosten van de Sint Pieterssteeg ten koste van de breedte van deze
steeg is gebouwd, dan zou deze op dezelfde breedte uitkomen als de Korte
Kerkstraat. E r blijft dan 10 roede gevelbreedte tot de sluis over of voor de 3
eerste huizen samen 4 roede en voor de twee grote elk 3 roede. Hierbij vervalt
dus de Prinsensteeg, die inderdaad in 1424 niet aanwezig is, als op een huis en
erf in de Wijde Steeg (= Sint Pieterssteeg) een rente gevestigd wordt. Huis en
erf strekken zich uit van de genoemde steeg tot aan de Schie en heeft aan de
oost- en westzijde belenders. Deze rente komt in het bezit van het Karthuizer-
klooster buiten Delft. Hierdoor kunnen wij de namen van de eigenaars van het
huis, dat reeds vóór 1562 gesplitst is in 2 huizen, die naast elkaar aan de Sint
Pieterssteeg liggen, in de tweede helft van de zestiende eeuw terug vinden. Met
behulp van transporten en belastingkohieren kunnen we het plaatsen in de tweede

101 HEERINGA, 1904, blz. 408.

131

helft van de Sint Pieterssteeg vanaf de Dam gerekend 1 0 2 Opmerkelijk is dat de
kaart van de Gheyn uit 1598 de hier gereconstrueerde toestand precies weer­
geeft, n.1. 2 huizen tussen de beide stegen en 3 aan de zijde van de sluis. Deze
toestand bestond n.1. al niet meer in de tweede helft van de zestiende eeuw.
Het zou een onderzoek waard zijn of de Gheyn, die noch landmeter, noch
kartograaf was, maar oorspronkelijk glasschilder en graveur, later vooral schilder
van landschappen, bloemstukken en portretten, bij zijn opdracht een oudere
plattegrond als voorbeeld heeft gehad, welke hij heeft 'bijgewerkt' 1 0 3 . Deze zou
dan uit het midden van de zestiende eeuw moeten dateren en de vorm gehad
hebben van een vogelvlucht schilderij, zoals nog twee exemplaren bewaard zijn
van 's-Gravenhage. Gezien de brand van het stadhuis van Schiedam in 1604,
kan dit voorbeeld hierbij verloren zijn gegaan. Het valt op, dat de bebouwing
van de Nieuwpoort veel geringer is, dan in 1598 het geval is blijkens de gif te-
boeken en de belastingkohieren, ook ontbreekt de in 1547 vermelde boerderij.
De beide erven, die 10 sc en geen kapoenen betalen, vinden wij terug in Bijlage
II als nr. 19. In de periode 1316-1360 vormen zij nog één geheel en zijn in 1334
in het bezit van Andries Wittekijn, die, zoals wij hebben gezien, een huis bezat,
gelegen ten westen van de sluis.

Het erf nr. 17 bestaat in 1461 uit 4 percelen van 5 stuiver en twee van 2'/2
stuiver en blijkt in de lijsten van 1334-1360 te bestaan uit 2 percelen van 5
stuiver en een van 15 stuiver. In dit laatste vallen de drie erven langs de Dam
te herkennen en nu is duidelijk hoe de rentmeester in 1334 zijn rondgang, die
wij tot en met het Huis te Poort hebben gevolgd, voortzet. Hij steekt de Sint
Pieterssteeg over en gaat met het hoekperceel verder, dat evenals het er tegenover
liggende deels langs de Dam, deels aan de steeg ligt en achter het ernaast ge­
legen erf omloopt tot aan de Schie. Het erf 18 ligt geheel aan de steeg, verder
noordoostwaarts, en is in 1461 grotendeels ledig. Het kleine erfje van 2'/2 stuiver
plus 1 kapoen maakt er ook deel van uit en wordt ten onrechte tussen de beide
helften van erf 19 genoemd, vermoedelijk omdat het dezelfde eigenaar heeft
als de eerste helft van dit erf. In 1334 worden voor dit erf geen kapoenen ver­
meld, een andere hand voegt er later aan toe dat lan Coppaertsz. voor deze
hofstad, heren Seghers hofstede genoemd, 2 kapoenen betaalde. Dit erf moet dus
ouder zijn dan die welke tendele langs de Dam gelegen zijn. Het erf 19 heeft
een erbij behorend erf ten zuiden van de Dam, wat gezien de ligging langs de
Schie begrijpelijk is. In de tweede helft van de zestiende eeuw behoort het aan
het echtpaar Claes Claesz. van Beveren en Cunera Hendricksdochter luyst, die
dan ook het er tegenover gelegen erf bezitten, waarop zij een taanhuis hebben.

Verder naar het westen toe is de zuidzijde van de Dam onbebouwd. Dit komt
omdat deze strook langs de als vest dienstdoende kreek ligt.

Hiervoor hebben wij de erfhuren in de Nieuwpoort behandeld. We gaan verder

102 A.R.A., Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 4, fol. 79v en 80 en inv. nr.
123. Rekenkamer ter Auditie, inv. nr. 4727 en 4728, fol. 211. Op het erf zijn in het einde
van de zestiende eeuw pottenbakkerijen gevestigd.

103 Nieuw Nederlandsen Biografisch Woordenboek, deel VII, kol. 467.

132

aan de oostzijde van de sluis. In 1461 somt de rentmeester 8 panden op en ver­
meldt dan: Aen die suytsijde van der Hoichstraet gaende totter sluyswaert. Hij
geeft vervolgens 3 posten en gaat dan verder: Die Butterstraet, beginnende aen
dat oisteynde, gaende ter poirwert an, die men tot Ouderschye gaet, ende eerst
die westzijde van der straet. De volgorde van de huren is in 1461 geheel gelijk
aan die van de oudere lijsten, dus vanaf de sluis.

Het eerste pand ten westen van de sluis, nr. 20, heeft in alle lijsten dezelfde
pacht en behoort aan Andries Wittekijn in 1334-1360. De beide aan de graaf
leenroerige huizen hebben dus aan weerszijden van de sluis gelegen. In de hierna
volgende drie vinden wij een onregelmatigheid tussen 1316 en 1334:

pand 1316 1334
nr. 21 16-0 + 2 kap. 14-0 + 2 kap.
nr. 22 12-0 + 2 kap. 16-0 + 2 kap.
nr. 23 12-0 + 2 kap. ontbreekt
totaal: 40-0 + 6 kap. 30-0 + 4 kap.

Er zijn dus 10 schelling en 2 kapoenen verdwenen. De rentmeester zag dit in
1334 zelf ook en noteerde in 1334 onder nr. 22, de tweede post van het hiervoor
gedrukte lijstje, dat de hofstad van Pieter Scart 2 kapoenen behoort te geven.
Hiermee moet dus erf 23 bedoeld zijn, waarop in 1334 het leen Keyzerrijk
staat. De verdwenen 10 schelling komen na de dood van de weduwe van Jan de
Keyser weer te voorschijn, n.1. in de erfpacht van 10 lb 10 sc, deze laatste 10
schelling worden nu met de erfpacht meebetaald in éénmaal, en niet meer af­
zonderlijk als een post bij de hofstedenhuur. Ook de beide kapoenen komen
terecht. In 1461 is een deel van de hofsteden 21 en 22 onbebouwd, de rest is in
3 erven uitgegeven, die elk 2 kapoenen betalen, waarmede het oude aantal van
6 weer is hersteld, Het onbebouwde deel vinden wij terug op de kaart van Jacob
van Deventer, als een steeg aan de noordzijde van de Dam aan de westzijde van
het Keizerrijk. Deze steeg wordt in 1547 Cornelis Jacobszoons Brouwerssteeg
genoemd naar de eigenaar van het huis aan de westzijde ervan, van wiens erf hij
kennelijk nog deel uit maakt. Hebben wij hiermede dus verdwenen bedragen
opgespoord, nu dient nog het verschil in de pacht voor elk afzonderlijk te worden
verklaard. Het Keizerrijk, dat nog steeds als twee panden op de Dam staat, is
iets meer dan 3 roeden breed. Het hele blok, waar het deel van uit maakt, meet
IOV2 roede. Ten westen van het Keizerrijk staan thans 3 panden, in de tweede
helft van de zestiende eeuw slechts 2. Wij hebben hiervoor reeds gesteld dat erf
20 zijn steeg aan de kant van de sluis had liggen en hierdoor iets van zijn zicht­
bare breedte heeft verloren. Stellen wij dit op V2 roede, dan wordt het blok 11
roede breed. De indeling is dan in 1316 van west naar oost: 2 erven van 3 roede
breedte, betalen 17-0 en 16-0, afgezien van de kapoenen; 2 erven van 2 roede
breed, betalen elk 12-0. Hierdoor houden wij 1 roede over, die ten koste van de
Holsteeg aan het Keizerrijk is toegevoegd ten behoeve van de bouw van de zij­
kamer. Dit was mogelijk doordat de windas en Keizerrijk in één hand waren.
De Holsteeg betaalde als erf 20 schelling. Wanneer hierin de kapoenen zijn be­
grepen (wat niet zeker is), blijft een bedrag van 19 schelling over, wat wijst op
een erf van 3 roede breed. De windas had deze breedte niet nodig en een smallere

133

steeg gaf eerder aanleiding tot gebruik van de windas, doordat men er niet langs
kon met grotere vrachten. De westgevel van het Keizerrijk is dus de scheiding
met erf 22 gebleven of dit erf heeft mogelijk zelfs een strookje grond erbij
gekregen, waarvoor het wel 2 schelling pacht uit het erf 23 moest overnemen.
Op gelijke wijze schijnt het ook naar het westen te zijn uitgebreid. De breedte
van de Holsteeg lijkt volgens de kaart van Bol-Es 5 meter te bedragen en 6
meter van haar oorspronkelijke breedte te hebben verloren aan het Keizerrijk.
Bij deze gehele reconstructie kan het gehele blok eventueel iets naar oost of
west opschuiven, waarbij de speling bij de sluis of bij de Holsteeg gevonden
wordt, wat, gezien de beperkte ruimte bij de sluis, het meest voor de hand ligt
bij de Holsteeg.

Het erf over de Dam van nr. 20 betaalt in 1587 een gravenpacht van 6 stuiver,
dat van nr. 22 een bedrag van 20 stuiver. Bij uitgifte als bouwterrein van deze
erven hebben de eigenaars een deel of het geheel van hun erfhuur als hypotheek
op de nieuwe erven overgebracht, zo hun eigen huiserven ontlastend. De beide
erven 25 en 26 liggen voorbij de Holsteeg en zijn beiden 3 roeden breed en
sluiten met deze breedte precies aan op de nu nog bestaande bebouwing op de
oosthoek aan de Dam en de Nieuwe Sluisstraat. Het westelijke pand blijkt in
1577 belast te zijn met 18 stuiver gravenpacht, wat dus precies het bedrag is van
erf 25. Op het later gebouwde achterhuis van erf 26 drukt een bedrag van llk
stuiver in 1577, dat dus een deel van de erfpacht van het voorhuis heeft over­
genomen. De er tegenover liggende erven zijn geheel vrij. Het laatste perceel aan
de noordzijde van de Dam is 7 roeden breed en 6 roeden diep, zoals nog blijkt
uit de achterrooilijn van de erop gebouwde huizen, die hun voorgevels aan de
Damzijde hebben. Dit perceel is dus veel minder diep dan de erven op de Dam,
die achter in de Schie eindigen. Ook heeft het geen overerf, op dit punt van de
Dam ligt aan de zuidzijde geen water meer. Het betaalt maar 16 schelling en 2
kapoenen pacht, wat, gezien zijn breedte, ruim de helft minder is dan de overige
erven op de Dam, maar wat wel klopt met de geringe oppervlakte. De helft van
deze pacht, 10 stuiver, rust in de zestiende eeuw op het derde huis vanaf het
westen, het overige waarschijnlijk op het oostelijke buurerf, dat zich oorspronke­
lijk tot aan de Butterstraat uitstrekte. Tussen het westelijke hoekpand, in 1549-
1562 de Engel en daarna de Nobel genoemd, en diens oostelijke buurman bleek
zich tijdens een verbouwing in 1973 een tussenmuur te bevinden van baksteen,
groot 23,5 x 12 x 5,52 cm, welke zeker nog in het laatste decennium van de
veertiende eeuw thuishoort, dus van vóór de grote stadsbrand van 1428. Het
pand de Engel is juist 1 roede breed, zodat wij hier te doen kunnen hebben
met de westgevel van een veertiende eeuws huis, dat zijn steeg aan de westzijde
heeft liggen. In de periode 1316-1360 is het erf steeds in twee gelijke delen ge­
splitst. In een akte van 27 maart 1392 bewijst Jan Boye Claesz. zijn vrouw
Lijsbeth Jan Wittendochter haar lijftocht aan zijn huis op de Dam, dat hij in
leen houdt van de heer van Wassenaer. Het huis strekt zich uit van de straat tot
aan de Schie en is belend aan de westzijde door het huis van Pieter Willemsz.
en aan de oostzijde door dat van Dirc Scilt. Het is o.a. belast met 14 schelling en

134

2 kapoenen ten behoeve van de graaf 1 0 4 . Zonder veel moeite laat zich in deze
akte het erf 21 herkennen, dat inderdaad aan beide zijden een ander erf heeft,
in tegenstelling tot 25, dat wel dezelfde pacht betaalt, maar aan de Holsteeg
grenst. Het leen laat zich niet verder in de registers van Wassenaer vervolgen,
vrijwel zeker is het huis in 1428 verbrand en in 1461 is het erf dan ook in twee-
en gesplitst.

Nu de posten aan de zuidzijde van de Hoogstraat; deze liggen aan de zuid­
zijde van de Dam tegenover erf 27 en worden van oost naar west opgesomd,
dus in de richting van de sluis, vanaf het punt, tot waar wij met onze rondgang
gekomen zijn, n.1. bij de Drieweghscee. Dit blijkt oorspronkelijk één erf te zijn,
n.1. 28, met een klein aangrenzend erfje, dat slechts 2 denier betaalt, maar in
1461 niet wordt genoemd. Daar het geen kapoenen betaalt, moet dit relatief jong
zijn, al komt het in 1316 al voor. Of is het een afsplitsing van het hierna te
behandelen erf 30? Dit betaalt n.1. 6 sc 10 d plus 2 kapoenen, en zou dan oor­
spronkelijk 7 sc en 2 kapoenen hebben betaald. Hoe het zij, in bijlage II hebben
wij het als afzonderlijk erf opgenomen. Erf 28 ligt tegenover 27 aan de zuidzijde
van de Dam en op het kadastrale minuutplan bestaat het uit 6 panden, met hun
voorgevels aan de Dam, aan de achterzijde eindigende aan de Overmaassche
steeg. De diepte van het blok is gelijk aan die van het erf 27. Het loopt aan de
oostzijde wat verder door, doch hier is tussen 1557 en 1562 het hoekhuis ont­
staan door splitsing van het hoekerf, zoals blijkt uit de kohieren van de tiende
penning. Hierbij is waarschijnlijk de rooilijn gelijk getrokken met die van de
westzijde van de Goystraat, die jonger is. Oorspronkelijk zal erf 28 even groot
zijn geweest als erf 27 en betaalt alleen daarom een hogere pacht, omdat het
gunstiger ligt: het heeft via de achtersteeg verbinding met de haven. Het grootste
deel van de pacht, n.1. 20 stuiver, rust in de zestiende eeuw op wat nu het derde
huis vanaf de hoek is. Hieruit blijkt dat de pacht bij latere bebouwing van het
erf weer in rekening wordt gebracht, terwijl in 1461 nog maar 10 stuiver plus 2
kapoenen werd betaald of 14 stuiver in totaal van de oorspronkelijke, tot 24
stuiver om te rekenen pacht.

Wij hebben al gezien dat de rentmeester nu zijn weg vervolgt aan het oost­
einde (van de Dam), dus bij de Drieweghscee en nu de westwand van de
Butterstraat in noordelijke richting volgt. In de vorige paragraaf hebben wij
hier al 2 naast elkaar gelegen erven, elk 4 roede breed, vastgesteld, die vrij van
pacht zijn. Tussen de zuidgrens van deze en de noordgrens van het erf 26 ligt
een strook van 2V2 roede breedte, waarop in de zestiende eeuw 3 huizen staan.
Van het middelste zijn geen overdrachten aangetroffen, maar het huis ten zuiden
ervan is belast met 4 stuiver 8 penning, en dat ten noorden, de Draeck ge­
naamd, met 5 stuiver 9 penning gravenpacht. Deze drie vormen samen het erf
30, dat wel smal, maar daarentegen 7V2 roede diep is. Op de kaart van Bol-Es
komen slechts 2 huizen voor, waarvan het noordelijke een breed achterhuis heeft,
dat voor de helft op het er aangrenzende erf staat. Dit achterhuis is blijkens een
transport in 1568 in dat jaar al aanwezig en in andere handen dan het voorhuis.

104 Kasteel Twickel, Leenkamer van Wassenaer, register AA, fol. 62.

135

Afb. 12 De Butterstraat vanaf de Markt naar het zuiden gezien. De drie panden links van
de zijstraat staan op het erf van het Vredericshuis, later gasthuis.

W e l heeft het een aandeel van 2 stuiver i n de gravenpacht. Het staat thans nog
langs de Nieuwe Sluisstraat aan de oostzijde. Het lijkt dat op gelijke wijze het
zuidelijke huis aan de kant van de Butterstraat ten dele over het erf 27 is ge­
schoven. D e kaart van de Gheyn beeldt dit erf af met 5 naast elkaar staande
huizen, een toestand die blijkens de transportregisters al vóór 1549 zo is. Ten
noorden ervan geeft hij 3 duidelijk gescheiden erven aan, van noord naar zuid
als volgt. Een erf grenzende aan de Deelsteeg, waarop een groot huis staat op
de zuidoosthoek aan de Butterstraat, waarnaast aan de noordzijde langs de
steeg drie kleine huisjes liggen en op het erf een waterput. Het tweede erf heeft
langs de Butterstraat een huis, met op het achtererf 2 kleine huisjes. Het derde,
dat het smalste is, bezit geen achterhuis maar wel een huis langs de Butterstraat.
A a n deze zijde staat nog een smal huis op de erfscheiding met erf 27. D i t laatste
erf is nauwkeurig afgebeeld, wat blijkt uit het feit, dat het hoekhuis bij de
Butterstraat veel kleiner is dan de overige 4 huizen. Achter dit huisje, in 1549
Die Smacke genoemd, staat aan de Butterstraat nog een klein huisje, in 1577 in
het bezit van Heiltje Wessels. Beiden zijn gebouwd op het erf van het grote ten

136

westen ervan gelegen huis, dat aan een belangrijke Schiedammer Sebastiaen
Anthonisz. toebehoort, die in 1573 wegens Spaansgezindheid de stad moet ver­
laten 1 0 5 . Zi jn erf liep via een gang ten noorden van het huisje van Heiltje Wessels
op de Butterstraat uit. Deze gang grenst aan het zuidelijke huis van erf 30.
D i t moet dus het huis op de erfscheiding bij de Gheyn zijn. Een deel van de erop
rustende gravenpacht kan dan ook van het erf 27 afkomstig zijn.

D e beide naast elkaar gelegen erven op de kaart van de Gheyn ten noorden
van erf 27 moeten samen het erf 30 zijn. Het derde, dat van het Fredericxhuis,
waarop in 1553 drie naast elkaar gelegen huizen staan. Het grote huis is door
de Gheyn zeer gedetailleerd afgebeeld, als een breed gebouw met één woon­
laag en een topgevel aan de achterzijde met in de top een grote driepas. D i t
huis lijkt het na de brand van 1428 herstelde gasthuis te zijn, dat in 1598 hier
niet meer aanwezig is. De Gheyn lijkt hier een oudere toestand af te beelden,
wat ook zeer sterk tot uitdrukking komt bij erf 28. D i t vertoont slechts 3 huizen
aan de Damzijde, terwijl er in 1553 al 5 aanwezig zijn.

Het erf van Jan van Rinsburg (32) biedt plaats aan een steeg en een groot huis
met zijkamer. D e beide ten noorden ervan gelegen huizen betalen blijkens ver­
kopen in de zestiende eeuw 6 st, 3 p. 4 m. respectievelijk 3 st. 9 p. gravenpacht,
van het volgende huis is tot nu toe geen transport gevonden. Het huis, dat hierop
volgt, betaalt geen gravenpacht en is slechts belast met 6 stuivers per jaar ten
behoeve van de leprozen. D e drie eerste huizen hebben een gezamenlijke gevel­
breedte van 4 roede en vormen waarschijnlijk de laatste twee erven aan de west­
zijde van de Butterstraat, elk 2 roede breed. Het laatste erf (34) is reeds in 1334
nog maar voor de helft in pacht uitgegeven, zodat het andere deel na 1346 ook
niet meer in het hofstedenboek opgenomen zal zijn. Hiermee hebben wij dus het
einde van de bebouwing langs de westzijde van de Butterstraat bereikt. D e rent­
meester gaat dan ook in 1461 verder aen die andere zijde van der straet, aen
die noirtzijde van der kerckstege. D e kerckstege is de tegenwoordige Kor te
Kerkstraat. Deze blijkt een doorbraak te zijn ter plaatse van een vroeger huis.
D e stad betaalt aan de vroegere eigenaar een rente, maar tevens aan de graaf
2 kapoenen. In 1444 wordt de rente ontvangen door D i r c van Bleyswijck, die
een aantal jaren achter is en nu 4 pond krijgt uitgekeerd, de graaf krijgt 16
schelling. D i t zou betekenen, indien wij voor een kapoen Vs schelling rekenen,
dat de graaf 16 jaar te goed had, dus sedert de stadsbrand van 1428. Evenals bij
de Vismarkt het geval was, zou deze straat over het erf van een verbrand huis
zijn aangelegd 1 0 6 . Daarom moeten wij de oostzijde van de Butterstraat dan ook
als een gesloten straatwand zien.

D o c h eerst iets over de bebouwing ten noorden van de Kor te Kerkstraat. De
Gheyn geeft in dit blok van zuid naar noord 3 naast elkaar gebouwde huizen en
een dwarsgebouwd hoekpand, waarnaast nog een klein gebouwtje staat. D i t
laatste is een accijnshuisje van de stad, die dit in 1581 verkoopt, waarna de koper
hier een huis bouwt, de Briel genaamd. Het wordt in 1859 gesloopt, maar is kort

105 A . R . A . , Rekenkamer ter Auditie, inv. nr. 4581.
106 HEERINGA, 1904, blz. 408.

137

Afb. 13 Het huis Den Briel op de hoek van de Markt en de Butterstraat, voor de sloop in
1859.

hiervoor afgebeeld 1 0 7 . D e zijgevel langs de Mark t droeg het jaartal 1 5 8 1 in
muurankers. Ook hier beeldt de Gheyn dus een toestand af, ouder dan 1 5 9 8 . D e
eerste twee erven, vanaf de Kor te Kerkstraat gerekend, zijn belast met graven­
pacht, respectievelijk 4 stuiver 5 penning en 5 stuiver 8 penning. Op het volgende
huis wordt op 10 december 1 4 5 7 door Lijsbeth, de weduwe van Claes Aerntsz.,
en haar zoon Aernd , een rente gevestigd, welke aan het Karthuizerklooster bij
Delft komt. Het huis heeft twee belendingen, n.1. Florijs Heyndricksz. aan de
ene en Aecht, de weduwe van Danel Pietersz. tinnegieter, aan de andere zijde 1 0 8 .
N u is de eerste pacht, die de rentmeester hier noteert: Aecht, voor 3 V 2 stuiver
en een kapoen. Zij is dus de zuidelijke belender van het perceel. D e noordelijke
belender heeft in de afgelopen jaren vrij veel aandacht gekregen in de genealogi­
sche literatuur 1 0 ° . Z i jn zoon Heynrick Florisz. , burgemeester, herbouwt of ver-

107 K . HEERINGA, Beschrijving van Schiedam, Schiedam, 1910 (hierna: HEERINGA, 1910),
blz. 14.

108 A . R . A . , Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 4, fol. 81v en inv. nr. 122a;
Rekenkamer ter Auditie, inv. nr. 4727 en 4728.

109 J . F. JACOBS, Het voorgeslacht van Clara van Sparwoude, in: De Nederlandsche
Leeuw, 1961, kol. 240-256 en 1964, kol. 352-358 waarin naar verdere lectuur wordt ver­
wezen.

138

bouwt het huis en treft hierbij een regeling omtrent waterlozing met zijn buur­
man Dirck Arentsz., mogelijk de zoon van de in 1457 genoemde Aernd Claesz.
Bij het huis van de burgemeester blijkt een schuur te behoren. Deze schuur
schijnt in 1526 te zijn gesloopt en daar dit volgens de stadskeuren alleen toege­
staan is, indien er een ander gebouw voor in de plaats komt, koopt heer Floris
Henricksz., ridder (d.w.z. Jeruzalemsridder), het recht om het erf onbebouwd te
laten liggen. Met hem zijn wij in de derde generatie beland, zelf belendt hij het
open erf aan de zuidzijde, en aan de noordzijde het erf van de erfgenamen van
Margriet, de weduwe van Jacob Harmansz u o . Deze laatste belending is dus het
oorspronkelijke hoekpand aan de Markt, waarmee wij een toestand vinden, gelijk
aan de voorstelling van de Gheyn, indien het open erf het zuidelijk deel van dit
pand vormt, dat zich met het smallere achterhuis langs de Markt uitstrekt, en
op het binnenterrein een erf open laat aan de zijde van de zuidelijke belender.
In 1553 is blijkens het kohier van de tiende penning dit huis reeds in twee naast
elkaar gelegen huizen gesplitst. Het huis van de 'Florisfamilie' is in het begin
van de zeventiende eeuw de herberg de Pauw. Wij hebben de noordelijke grens
van de hofstedenhuur hier gevonden en reeds eerder de erfscheiding tussen deze
grens en het erf van Weeldenburg, De afstand tussen deze punten bedraagt 8
roede en biedt ruimte aan 4 erven van 2 roede breedte. Dit zijn, van noord naar
zuid gaande, de erven 35 tot en met 38, die elk 6 a7 stuiver plus 2 kapoenen
betalen. Het erf 35 ligt nog geheel ten noorden van de Korte Kerkstraat en is
zowel in 1360 als 1461 in twee gelijke delen gesplitst. Erf 36 ligt ten dele op
de Korte Kerkstraat en mist in de lijst van 1461 de beide kapoenen, die door
de stad betaald hadden moeten worden. In de oudste bewaard gebleven stads­
rekening over 1599 betaalt de stad aan erfrenten aan de grafelijkheid 4 stuiver 8
penning, dat wil zeggen 8 penning meer dan voor deze kapoenen nodig i s m .
In 1360 liggen de erven 36, 37 en 38 onverhuurd, zodat mogelijk dit deel van de
Butterstraat door brand is geteisterd. Op 25 april 1382 is dit blok weer bebouwd,
zoals blijkt uit een rente van 17 schelling Hollands per jaar, die gevestigd wordt
op het huis (en niet het erf!) van Nachtegael Florensz., belend ten oosten door
het huis en erf van Kalle, de weduwe van lan Bloemkijn en ten westen door het
huis en erf van Jan Willemsz. Deze huizen zijn gelegen in de steeg van Dirc
Snider 1 1 2 . Deze Dirc Snider hebben wij reeds bij de behandeling van Weeldenburg
leren kennen als de belender aan de noordzijde van dit erf. In 1334 is hij een van
de pachters van erf 38, dat dan in drie stukken is gesplitst, waarvan hij de voor­
naamste pachter is en volgens de volgorde van rondgang de meest zuidelijke,
wat klopt met de begrenzing van Weeldenburg. De naar hem genoemde steeg
loopt oost-west en staat dus loodrecht op de Butterstraat. Daar het erf van
Rijnsburg 5 roede diep is, zullen de erven aan de oostzijde allen deze diepte
hebben gehad. Het erf meet dan 7,5 x 19 meter en is verkaveld langs een steeg,
die langs de noordzijde loopt met op de zuidwesthoek het voornaamste huis aan
de Butterstraat, waarachter zich de andere huizen bevinden. Hierdoor is het

110 H E E R I N G A , 1904, b l z . 168 en 176.
111 G . A . , Sch i edam, O u d A r c h i e f , inv . nr. 477.
112 G A . , L e i d e n , K l o o s t e r a r c h i e v e n van L e i d e n , inv. nr. 1472.

1 3 9

mogelijk een betrekkelijk smal erf in een groot aantal huispercelen te verkavelen.
De oostzijde van de Butterstraat en van het begin van de Goystraat is dus heel
regelmatig verkaveld in erven van 2 roede breedte, waaronder 2 van dubbele
breedte (35 tot en met 40). In 1316-1334 volgen dan tenslotte nog 2 erven, die
in tegenstelling tot de vorige geen kapoenen betalen, maar wel vrij veel meer in
geld. Deze moeten de voortzetting zijn van de strook grond, waarop de vorige
erven liggen, tot aan de vest ter plaatse van de Zwaansteeg. Rekenen wij langs
de vest een vrije strook van 4 roede breed, dan blijft hier een lengte van 18 roede
over, die dan in 2 kavels verpacht zijn n.1. eerst 6 roede voor 10 schelling 8
denier en de andere 12 roede voor 20 schelling. De herverkaveling na 1360 van
de oostzijde van de Butterstraat vertoont ongeveer een gelijk beeld als die van de
Verbrande Erven in 1461. De erven 35, 36 en 37 zijn zonder veel moeite te
herkennen, al vormt het zuidelijke deel van dit laatste erf samen met het noorde­
lijk van 38 een nieuw erf, dat 5 stuiver betaalt. De steeg van Dirc Snider is dan
verdwenen (als gevolg van de brand van 1428?). Er volgen dan 3 posten die
samen 9 sc 8 d plus 2 kapoenen opbrengen. Mogelijk is de middelste, groot 3 sc
8 d plus 2 kapoenen de rest van het erf 38, dat volgens de oudere lijsten nog
4 sc 4 d plus 2 kapoenen moet opbrengen 1 1 3 . De overige posten, samen groot
6 sc, zouden dan restanten van het erf 41 kunnen zijn. Dit impliceert dat in de
lijst van 1461 de op een na laatste post een plaats te laag is ingeschreven, iets
wat de beide kapoenen wel zeer waarschijnlijk maken. In bijlage II zijn deze
posten dan ook van plaats verwisseld. In het blok tussen Korte Kerkstraat en
Lombardsteeg betaalt het derde huis vanaf deze laatste steeg 5 stuiver graven­
pacht. Van het huis, dat ten zuiden ervan gelegen is en ook op erf 38 ligt, is nog
geen transportakte opgespoord.

De erven 41 en 42 hebben in verhouding tot hun grootte een geringe pacht en
zijn waarschijnlijk als lege erven verpacht. In 1334 heeft het gasthuis erf 41 in
zijn bezit, waarbij wij aan een gebruik als bleekveld kunnen denken. Met dit wel
erg eentonige verhaal is de ligging van de oudste huiserven te Schiedam vast­
gesteld en weten wij, waar de bewoning vóór 1350 is te zoeken. Voor de ge­
schiedenis van de stad zou een voortzetting van een onderzoek naar de bewoners
van de erven van belang zijn om vast te stellen, waar b.v. leden van het stads­
bestuur woonden, waaruit conclusies te trekken zijn omtrent de gegoedheid van
bepaalde straten en veranderingen hierin, veroorzaakt door b.v. de teruggang van
het overslag bedrijf en de opkomst van de haringrederij, waardoor andere wijken
opkomen.

Tenslotte nog een kleine controle op Bijlage II, waarin wij in de eerste kolom
op een totaal van 64 kapoenen komen. Een aantekening van omstreeks 1355
noemt als aantal 62, maar wij hebben voor de Holsteeg pro memorie de 2
kapoenen opgevoerd, die al in 1299 zijn kwijtgescholden. Tevens blijkt uit deze
aantekening, dat wie in plaats van kapoenen gewone kippen of hoenders gaf,
hiervan het dubbele aantal moest leveren In 1316 zijn er 55 gesplitste erven,

113 Het is mogelijk, dat deze 8 denier, die te kort komen, dezelfde zijn als de 8 penning,
die in 1599 door de stad boven de 2 kapoenen wordt betaald.

114 L.H., inv. nr. 19, fol. 51.

140

Afb. 14 De Langekerkstraat aan het einde van de negentiende eeuw naar het westen ge­
zien. Het tweede steegje links is de Baansloot, overblijfsel van de oudste stadsgracht; het
ervoor staande huis met gepleisterde gevel is ten dele in deze oude gracht scheefgezakt.

waarbij mogelijk op de grote erven in de Nieuwpoort meer dan een huis kan
hebben gestaan, waarvan de bewoners niet afzonderlijk hofstedehuur betaalden.
Toch zal het totaal aantal huizen wel beneden de honderd zijn gebleven, zodat
het aantal Schiedammers niet meer dan 500 zal hebben bedragen.

Hiermede is het eerste deel van de in 1346 vermelde domeinen behandeld, rest
ons nog het Marktveld. Wij hebben gezien, dat het Marktveld zich in genoemd
jaar aan de oostzijde van de Butterstraat verder naar het zuiden uitstrekte, waar­
door de grens ervan gevormd werd door het verlengde van de sloot langs de
Lange Kerkstraat. Aan de noordzijde is de nog vrijwel onbebouwde Butterstraat
reeds aanwezig, daar deze oorspronkelijk de kade tussen het poldertje Riviere
en de Schie is en al vroeg als de verbindingsweg tussen Overschie en de neder­
zetting rond de Dam heeft gefungeerd. De oorsprong van de naam is duidelijk.
Nog in 1525 wordt het deel van de straat tussen de Drieweghscee en de Korte
Kerkstraat als standplaats gereserveerd voor de boter- en zuivelhandelaren tijdens
de weekmarkt. Opmerkelijk is, dat in dezelfde keur de Korte Kerkstraat aan de

1 4 1

I Afb. 15 De hofsteden, raamveld, oudste kerk en bagijnhof getekend op de kaart van
Bol-Es.

142

broodverkopers wordt toegewezen. Deze moeten voor 1428 elders een staanplaats
hebben gehad 1 1 5 . In 1464 blijkt, dat tijdens de marktdagen de lakenhandelaren
slechts in het stedehuis hun waren mogen verkopen en uitmeten, niet daar buiten,
hetgeen de indruk wekt, dat de onderbouw van het latere stadhuis oorspronkelijk
geheel of gedeeltelijk lakenhal i s 1 1 6 . De lakennering is te Schiedam al vroeg
onderwerp van stedelijke zorg geweest. Op 12 maart 1311 geeft de stad aan Jan
Bruneel een deel van het stadserf uit, waarop de lakenramen staan, tegen 6
schelling Hollands per jaar en met de verplichting om de ramen te bewaken 1 1 7 .
Het erf, waarop een huis staat, is van oost naar west 5Vs roede lang en van noord
naar zuid 5 roede breed. Het grenst in het noorden aan een sloot en is niet zuiver
rechthoekig, het ligt met zijn noordzijde wat meer naar het oosten dan met de
zuidzijde. Het enige terrein dat voor deze omschrijving in aanmerking komt is de
Lange Kerkstraat, waaraan evenwijdig een sloot loopt, die uitmondt in de vest
langs de Krepelstraat. Op de kaart van Bol -Es begint deze sloot op de oost­
hoek van het Oude Mannenhuis, waarvan de achterrooilijn de voortzetting
van deze sloot vormt, evenals die van het achterhuis van 2 panden ten westen
ervan gelegen. De Lange Kerkstraat en de sloot komen het dichtst bij elkaar op
het westeinde ,waar de afstand op het kadastrale minuutplan bijna 6 roede be­
draagt. Hierbij is het mogelijk dat de sloot in de negentiende eeuw smaller is ge­
worden dan in de veertiende eeuw het geval was en ook de rooilijn van de
huidige straat zuidelijker ligt dan die van het pad, dat zich hier in de veertiende
eeuw bevond, vooral omdat toen nog geen beschoeiing aanwezig was langs de
sloot, die er aan de zuidzijde langs liep. Het erf van l an Bruneel kan dus slechts
gelegen hebben ter plaatse van het Oude Mannenhuis en de beide huizen, ten
westen daarvan. Hie r zou dan naar het westen het Raamveld moeten liggen en
inderdaad zijn hier de sporen van een groot erf. D e huizen op dit erf staan met
hun voorgevels langs de Markt . In een in 1464 geregistreerde keur bedraagt hun
aantal vier, op 8 april 1475 is het tot zeven toegenomen, zoals nu nog het geval
i s 1 1 8 . U i t het kadastrale minuutplan blijkt, dat de drie middelste huizen door
middel van stegen een uitpad bezitten, zowel naar de Lange Kerkstraat als naar
de Butterstraat. D e eerste loopt precies langs de westzijde van het erf van Jan
Bruneel, de tweede ligt in het verlengde van de eerste. Deze vorm ontstaat, in­
dien de oudste huizen in het midden van het blok staan en hun recht van uitpad
over het oorspronkelijke erf behouden, wanneer aan weerszijden huizen worden
bijgebouwd. Hiermede is de ligging van het Raamveld vastgesteld, groot 55 bij
35 meter, aan de Markt , achter de lakenhal. K o r t na de stadsuitbreiding, vol ­
tooid in 1360, zijn de lakenramen verplaatst naar het nieuw verworven gebied
ten noorden van de Raamgracht, waar meer ruimte beschikbaar was. Zij worden
hier op 22 april 1424 vermeld 1 1 9 . Opmerkelijk is dat het erf van l an Bruneel deel
uitmaakt van een perceel, dat stadseigendom is, wat ook met het Raamveld het

115 HEERINGA, 1904, blz. 140.
116 D E Z E L F D E , a.w., blz. 73.
117 D E Z E L F D E , a.w., blz. 356.
118 D E Z E L F D E , a.w., blz. 82 en 83.
119 HEERINGA, 1910, blz. 16.

143

Afb. 17 Schiedam in 1598 door J. de Gheyn.

144 145

geval kan zijn. Was dit n.1. een deel van het Marktveld, dan zou dit in 1346 wel
met name zijn genoemd. Vermoedelijk heeft de stad vóór 1311 de strook grond
tussen Marktveld, Butterstraat, Krepelstraat en Lange Kerkstraat in eigendom
verworven en inderdaad geeft de stad hier op 29 april 1581 nog 14 percelen
bouwgrond u i t 1 2 0 . In 1315 is het gedeelte ten oosten van Jan Bruneel nog niet
bebouwd.

D e K e r k

Rond het kerkgebouw lag oorspronkelijk een groot stuk terrein, dat aan de kerk
toebehoorde en waarvan het huidige Oude Kerkhof nog een zichtbaar overblijfsel
is. Naar het noorden grensde het aan de sloot langs de Lange Kerkstraat en m
het zuiden liep het door tot aan de Laan 1 2 1 . M a a r de meest zuidelijk gelegen
strook land behoort echter niet in eigendom aan de kerk, doch wordt gepacht
van de memorie van de abdij van Koningsveld tegen 3 pond per jaar. D i t land
wordt in de zestiende eeuw omschreven als de boomgaard van Margaretha van
S i j l 1 2 2 . Reeds op 2 september 1399 verpacht het klooster dit land aan Di r i c
E lman Ghijsbrechtsz., waarbij het vermeld wordt als een huis en erf, genaamd
een boemgaerdt, die bedolven of omsloot is, gelegen aan de Afterstraat, die men
hiet Boemgaertstrate. Het wordt aan vier zijden belend, n.1. ten oosten door het
beghinenland, ten noorden: de pastoor met land dat tot de papenlijke proven
behoort, ten westen en ten zuiden resp. door het land van Clays B o l en van
Pieter Wi l l em Davidszoonsz. De pacht bedraagt 8 pond Hollands, dus meer dan
in de zestiende eeuw, maar dan staat er ook geen huis meer op 1 2 3 . D i t stuk land
ligt langs de Laan aan de noordzijde en ten westen van het punt van het Bagijn­
hof en strekte zich naar het westen uit tot het punt, waar de Boomgaardstraat
of Lange Achterweg de Laan bereikt. Vermoedelijk is de noordgrens het ver­
lengde naar het westen van de sloot die het Bagijnhof van het er ten zuiden van
gelegen en er bij behorende Bagijnenland scheidde.

Ten westen van het land van Koningsveld ligt het erf, al of niet met huis, van
Clays B o l en op 14 juli 1441 blijkt hier al een vrij uitgebreidde bebouwing te be­
staan langs de westzijde van de Nieuwstraat en de noordzijde van de Korte
Achterweg. Op die dag sticht Goeswijn Mich i e l s z . 1 2 4 een vicarie op het altaar van

120 A . R . A . , Delftse Statenkloosters, Sint Bartholomeus, inv. nr. 123.
121 HEERINGA, 1910, blz. 17 en 18.
122 A . R . A . , Rekenkamer ter Auditie, inv. nr. 4728en 4729.
123 A . R . A . , Delftse Statenkloosters, Koningsveld, inv. nr. 71.
124 Goeswijn Michielsz is te Schiedam baljuw en is in 1418 de enige, die hier een kraeycr,

een groot rivierschip van circa 120 last, bezit. Hij is verwant aan het geslacht Muys
en neemt deel aan de stichting van het Kruisbroedersklooster. Hij is ambachtsheer in
Schiebroek en laat slechts dochters na, de oudste Margriete, gehuwd met Dirc die
Bloet, laat een dochter na, Haze die Bloet, gehuwd met Aelbrecht van Egmond. Deze
tak van dit geslacht bezit o.a. het kasteel Kenenburg bij Schipluiden en leden ervan ver­
vullen regelmatig als priesters de beneficie op het Sint Jacobsaltaar (C. P . M .
H O L T K A M P , Register op parochiën, altaren, vicarieën en de bedienaars, deel VI , Haar­
lem, 1935, blz. 49).

146

Sint Jacob en Sint Andries en doteert deze o.a. met een groot aantal huisrenten.
D e volgende zijn voor ons van belang. Wij geven ze in dezelfde volgorde als de
fundatie brief:
Een huis en erf in de Groote Kerckstraat aan de zuidzijde.
Idem, op de Roosbeek, naast een ander en tegenover het huis van Jacob Spierinck.

Idem, op de Roosbeek.
Idem, ten zuiden van het vorige.
Idem, ten zuiden van het vorige.
Idem, ten zuiden van het vorige.
Idem, ten zuiden van het vorige.
Idem, ten zuiden van het vorige op de zuidhoek van de Roosbeek, waar men
oostwaarts gaat naar de Boomgaertstraat of Achterweg.
Vervolgens oostwaarts, ten noorden van de straat:
Een huis en erf.
Idem, daarnaast.
Idem, daarnaast.
Idem, het tweede huis daarnaast.
Idem, daarnaast.
Wij vinden twee straten opgesomd, n.1. de Nieuwstraat aan de westzijde van
noord naar zuid en de Kor te Achterweg aan de noordzijde van west naar oos t 1 2 5 .
De naam Nieuwstraat blijkt nog niet te bestaan, de huizen liggen met hun achter­
erven aan de Roosbeek, niet in de Goystraat, die een naam heeft, maar kortweg
opten Roesbeeck. Het laatste huis in dit straatje ligt dus op de westhoek tussen
de Nieuwstraat en Zwaansteeg, Het feit dat van de acht in deze straat genoemde
huizen er zeven belast zijn met erfrenten ten behoeve van één man, bewijst dat
deze erven nog niet lang geleden zijn uitgegeven. E n deze zelfde man bezit
ook renten op vijf van de zes huizen in de Korte Achterweg! Wij mogen in hem
wel de oorspronkelijke eigenaar van de grond zien. Het eerste huis op de Roos­
beek heeft een overbuurman, dit is alleen mogelijk ten zuiden van de kerk,
ongeveer ter hoogte van de Lombardsteeg, waar wij de Roosbeek al op 18 mei
1328 als gracht vermeld hebben gevonden. Hiervoor, bij de behandeling van de
hofstedenhuur, hebben wij gesteld dat de erven langs Butterstraat-Goystraat 5
roede diep zijn, waarachter de Roosbeek loopt. D i t wi l zeggen dichter bij de
Goystraat dan ten zuiden van de Zwaansteeg, waar een steegje de vroegere loop
aangeeft. D e loop lijkt te zijn verlegd tussen deze steeg en een punt even ten
zuiden van het Stedelijk Museum, waar hij een knik van ongeveer 15 meter naar
het oosten vertoont. D i t kan verband houden met de bouw van het nieuwe
gasthuis in de eerste helft van de zestiende eeuw. Wanneer dit gebouw in het
einde van de achttiende eeuw wordt vervangen, wordt ook dit t racé overschreden
en geblokkeerd. D e gereconstrueerde loop ten noorden van de Zwaansteeg geeft
een situatie, die ruimte biedt voor een bebouwing langs de westzijde van de
Nieuwstraat, wat bij een meer oostelijk beloop onmogelijk zou zijn.

Het terrein van de kerk zou dus omstreeks 1400 door een strook grond in parti­
culier bezit gescheiden zijn van de grafelijke hofsteden aan de Butter- en Goy-

125 G.A. , Schiedam, Oud archief, inv. nr. 81, fol. 5.

147

Afb. 16 Zegel van Goeswijn Michielsz.
(Geestelijk kantoor Delft, charters Rijn­
land, d.d. 22-2-1434).

straat, maar dit lijkt niet de oorspronkelijke toestand. In 1264 grenst het zuide­
lijke erf van Jan van Rinsburg aan het kerkhof en in 1326 het erf van Weelden­
burg aan de woning van de pastoor. In dit laatste geval wordt met woning niet
huis, maar een complex gronden bedoeld, in gebruik door de pastoor, b.v. als
boomgaard, moestuin en grasland. Van dit grote erf, groot 25 x 30 roede, in
het oosten begrensd door het bagijnhof ca., schijnen in de loop van de tweede
helft van de veertiende eeuw delen verkocht te zijn in een periode, waarin, zoals
wij hierna zullen zien, aan een groot nieuw kerkgebouw wordt begonnen, dus
mogelijk ten behoeve van deze bouwactiviteiten.

Wij hebben als oostgrens reeds het bagijnhof genoemd, maar het terrein van
de kerk strekt zich aan de noordzijde verder naar het oosten uit dan dit hof. Het
kerkhof loopt tussen dit laatste en de noordelijke grensstrook ook nu nog verder
naar het oosten door, slechts gescheiden van de oude vest door een perceel grond
ter diepte van 8 roede en even breed als het kerkhof n.1. oorspronkelijk 15 roede.
De hierop staande huizen hebben hun voorgevels aan de westzijde en op 17
september 1407 schenkt Machteld, de weduwe van Elyaes van der Specke, en
haar schoonzoon Clays Woutersz,, een hier gelegen huis, dat als zusterhuis in
gebruik is voor maagden en weduwen. Dit huis wordt op 13 december het Sinte
Katrienenhuis genoemd, dat de regels van Sint Franciscus volgt. Het brandt in
1428 bij de grote stadsbrand af. Het heeft dan een kapel, die op 13 maart 1425
is gewijd, en is sedert 10 oktober van dit jaar officieel klooster geworden. Het
wordt niet op de oude plaats herbouwd, maar in het westelijk stadsdeel, waartoe
het op 21 mei 1429 van de pastoor van Kethel toestemming krijgt en waar het
sedert 19 oktober 1439 als het Sint Ursula convent wordt vermeld 1 2». Het
oorspronkelijke huis moet over een ruim erf beschikt hebben, daar dit een kapel
en een eigen priester bezat en het nieuwe in 1441 28 bewoonsters telde, die
dan nog zwaar in de schuld staan bij het klooster van Sint Agatha te Delft,

126 A.R.A., Sint Ursula convent te Schiedam, inv. nr. 1,2, 4,11, 12 en 22.

148

omdat zij daar geld hebben geleend ten behoeve van de herbouw, n.1. 1200
Wilhelmusschilden en daarna nog eens 100 Engelse nobels, 500 pieters en 40
boergoense schilden. Een dergelijke schuldenlast zal zelfs voor een klooster van
de derde orde het intreden van nieuwe zusters niet erg aantrekkelijk hebben ge­
maakt, zodat wij het aantal bewoonsters van het oude klooster op ongeveer dertig
mogen s te l l en 1 2 7 . Opmerkelijk is, dat in 1407 geen belenders ten noorden en
zuiden worden genoemd, zodat dit het huis zeer waarschijnlijk het enige ter plaat­
se was. Het terrein lijkt hier op gelijke wijze in de tweede helft van de veertiende
eeuw van dat van de kerk te zijn afgescheiden als dat aan de west- en zuidzijde.

Over de geschiedenis van het kerkgebouw valt het volgende mede te delen.
Op 5 december 1262 krijgt ver A l e y d toestemming van de bischop van Utrecht
tot het stichten van een zelfstandige kerk en begraafplaats 1 2 8 . Deze nieuwe
parochie ontstaat ten koste van die van Overschie. M e t de pastoor daar wordt op
28 april 1264 een regeling getroffen, die op 10 mei 1264 door de bisschop wordt
bevestigd 1 2 9 . Inmiddels is ver A l e y d uit Hol land verdreven. D e geestelijke zaken
worden dan door haar kapelaan Betto geregeld. N a haar terugkeer na 24
oktober 1268 staan de zaken er anders voor. Delft is voor haar verloren ge­
gaan en zij gaat haar aandacht volledig op de Schiemond concentreren. In
haar testament op 18 oktober 1271 schenkt zij aan de kerk een rente van 10
pond, uit de tol van Niemandsvriend te voldoen. Deze kerk is op 17 juni met
het kerkhof gewijd door de bisschop Emond van Tours; de onrustige jaren
hebben de bouw kennelijk vertraagd 1 3 ° . In 1397 koopt Wouter van Matenesse
het graf van zijn vader aan de noordzijde van het grote k o o r 1 3 1 . Deze, Jan
Vlaminc van der Goude, is reeds overleden in of vóór 1390 wanneer zijn zoon
hem in een van de graaf gehouden leen blijkt te zijn opgevolgd 1 3 2 . Hi j komt
voor het laatst voor op 27 maart 1381.

In 1404 wordt een nieuwe vicaris benoemd, waaruit blijkt dat i n de kerk een
vicarie is, zij is gewijd aan Petrus, Paulus en Johannes de D o p e r 1 3 4 . Ook de kerk
brandt af op 18 ju l i 1428. In 1434 blijkt het huis van de pastoor nog niet te zijn
herbouwd en stelt de stad voor deze herbouw 20.000 steen beschikbaar. In
1440 wordt in de kerk het altaar van Sint Sebastiaan gewijd en dragen twee
priesters Philips Claysz. en Mich ie l lacobsz. elk hun eerste mis op. Het volgende
jaar wordt door de wijbisschop die grote syborie gewijd, terwijl ook dan een
nieuwe priester, meester Jan Scoilmeester, optreedt 1 3 5 . Op 14 ju l i 1441 wordt
de hiervoor reeds vermelde vicarie op het altaar van Sint Jacob door Goeswijn

127 A . R . A . , Delftse Statenkloosters, Sint Agatha, inv. nr. 171.
128 A . R . A . , Delftse Statenkloosters, Koningsveld, inv. nr. 207a.
129 A . R . A . , charters Grafelijkheid.
130 A . R . A . , charter Grafelijkheid.
131 A . R . A . , Familie-archief van Wassenaar, inv. nr. X V I z.
132 L . H . , inv. nr. 422, fol. 146.
133 R.A. , N-Brab., Archief van het Karthuizerklooster 'Het Hollandsche Huis' te Geer-

truidenberg, inv. nr. l a , cap. X I X .
134 H O L T K A M P , a.w., deel V I , blz. 52.
135 HEERINGA, 1904, blz. 406 en 407.

1 4 9

Michielsz. gesticht, met als eerste bedienaar heer Jan Jacobsz., mogelijk identiek
aan genoemde meester Jan Scoilmeester U i t deze berichten kan geconcludeerd
worden dat omstreeks 1440 het herstel van de kerk is voltooid. Inmiddels is op
14 april 1433 in de geur van heiligheid overleden Lydewy Pietersdochter, die
op het kerkhof ten zuiden van de kerk in een gemetseld graf wordt begraven en
waarboven in 1434 een kapel wordt gebouwd Op 6 september 1466 wordt
een vicarie gesticht op het Sint Elisabeth-altaar in de Jeruzalemskapel in de kerk,
waar dus voor het eerst sprake is van een zelfstandige kapel i » , die wij ook
regelmatig aantreffen in de lijsten van bedienaren sedert 1486 E e n andere
kapel wordt vermeld als zijnde gesticht door heer Philips van der Spangen: Hij
liet een Capelle maken tot Schiedam in de grote kerk, en is aldaar begraven i « .
Heer Philips wordt na zijn overlijden op 5 juni 1509 door zijn gelijknamige zoon
opgevolgd in een leen, zodat deze stichting in het laatste kwart van de vijftiende
eeuw kan hebben plaatsgehad " i . D e grote luiklok in de toren draagt het jaartal
1455. Tenslotte dient te worden vermeld, dat op 9 april 1430 Goeswijn Michielsz.
2 erfgraven van de kerkmeesters koopt, gelegen in de noordwesthoek van het
Onser Vrouwenkoor (in één hiervan ligt zijn vrouw Haze begraven). Hi j koopt
dan tevens een s t o e l 1 4 2 .

Tot zover gegevens betreffende het gebouw uit geschreven bronnen, nu die
afkomstig van het complex zelf. D e kerk onderging van 1945 tot 1948 een grote
restauratie, nadat de toren reeds in 1938 was hersteld. D e vloer binnen de kerk
werd hierbij verlaagd tot het niveau van voor de brand van 1428, veel funde­
ringen zijn verzwaard en verwarmingskelders gegraven. Hierbij zijn veel over­
blijfselen van vroegere gebouwen aangetroffen, maar de belangstelling van de
jonge Rijksdienst voor het Oudheidkundig Bodemonderzoek was zeer gering,
slechts driemaal werd de kerk door een ambtenaar van deze dienst bezocht en

136 Wij laten buiten beschouwing het zeer uitvoerige bericht over de wijding van de kerk
op 24 juni 1425 na een bouw van 90 jaar, waaruit een begin van de bouw in het jaar
1335 is gedistilleerd. Dit bericht is afkomstig van meester Arend Vinck, die omstreeks
het einde van de zeventiende eeuw een beschrijving en kroniek van Schiedam opstelde,
mogelijk met gegevens van zijn schoonvader Willem Nieuwpoort, die te Schiedam
geboren en daar zijn jeugd heeft doorgebracht. Zo het bericht, dat in deze vorm niet
aan een charter ontleend kan zijn, een kern van waarheid verbergt, zou het zijn oor­
sprong in een verkeerd begrepen fundatiebrief van een vicarie of van een geestelijke
broederschap kunnen hebben.

137 A . VAN DER POEST C L E M E N T , Het graf van St. Liduina, die maghet van Scydam,
Schiedam, 1955, blz. 4-6.

138 G.A. Schiedam, Oud-archief, inv. nr. 81, fol. 8.
139 H O L T K A M P , a.w., deel V I , blz. 50.
140 S VAN L E E U W E N , Batavia lllustrata, 's-Gravenhage, 1685, blz. 1102. De h.er vermelde

gegevens over het geslacht van der Spangen zijn ontleend aan een laat zeventiende
eeuwse familiekroniek, opgesteld voor wat betreft de veertiende - tot de zeventiende
eeuw aan de hand van de oorspronkelijke charters in het familie-archief, toen be­
rustende onder de familie de la Torre, en zijn zeer betrouwbaar gebleken.

141 A . R . A . , Arch. v.d. Nassausche Domeinraad, Raad en Rekenkamer van Breda, fol.
47v.

142 A . R . A . , Sint Ursula convent, inv. nr. 137.

150

wel tweemaal in verband met de vondst van de in de zeventiende eeuw geledigde
grafkelder van de maagd Liduina en eenmaal om te kijken naar funderingen in
het koor, waarbij verzocht werd deze in tekening te willen brengen «*. Het met
de leiding van de restauratie belaste architectenbureau Kloot Meyburg en Bolt
heeft echter gelukkig tijdens de restauratie veel laten fotograferen en een deel
van de gevonden funderingen op tekeningen vastgelegd, echter niet alle, zoals uit
de foto's blijkt. Ook blijkt de fotograaf vaak eerder op het werk geweest te zijn
dan de tekenaar, zodat hij b.v. grotere delen van oude vloeren vastlegde dan de
tweede 1 4 4 .

Bij de hiervolgende reconstructie van de bouwgeschiedenis dienen wij dus te
bedenken, dat van de aanwezige gegevens slechts een deel tot ons is gekomen en
ons realiseren, dat met enkele werkdagen meer aan deze kerk besteed door een
archeoloog, wij over praktisch alles hadden kunnen beschikken. Binnen het hui­
dige middenkoor zijn twee oudere aangetroffen, beide recht gesloten. Hierin
waren stenen van verschillend formaat verwerkt, n.1. 28,5/30 x 13,5/15 x 7/7,5 cm
en 28 x 14 x 6,5 cm. De zijgevels liggen ten dele over elkaar, maar het kleinste
koor ligt met zijn westzijde ongeveer 1,60 meter westelijk van de westzijde van
het grootste. Dit laatste steekt naar het oosten 4,20 meter voorbij het kleinere.
De maten zijn inwendig gemeten 8,00 x 5,80 meter respectievelijk 10,55 x 7,00
meter.

Van het bij het kleinste behorende schip is de muur van de noordwesthoek
terug gevonden, blijkens de foto's, maar niet getekend. Deze muur fungeerde als
fundering van de derde vrijstaande kolom vanaf de westzijde tussen de noord- en
middenbeuk van de huidige kerk, maar is thans uitgebroken en vervangen door
een betonconstructie. Bij de bouw van de huidige kolom trof men hier een muur
aan, van grotere steen gebouwd, dan men in deze periode gebruikte. Deze muur
vertoont aan de noord- en westzijde schoon werk, dat niet is afgehakt, dit in
tegenstelling tot de zuidzijde, waar een in deze richting lopende muur is wegge­
broken. Om naar het westen het funderingsvlak te vergroten, sloeg men hier
enkele palen, waarop een kesp, die ten dele op de oude muur steunde. Op dit
vergrote vlak werd het funderingsblok van de nieuwe kolom opgetrokken. Of
men deze oude muur tijdens de restauratie ook onder de 3 volgende kolommen
heeft teruggevonden, vermelden de restauratie verslagen niet, maar onmogelijk is
het niet, daar ook over het deel onder de eerste kolom met geen woord wordt
gerept. Er zijn wel twee foto's ter plaatse van de volgende halfkolom tegen het
koor, waar veel oud metselwerk aanwezig is, dat echter voor een deel benut is
voor een latere altaarfundering. Men heeft eenvoudig verzuimd iets dieper te
graven om een duidelijker beeld te krijgen, wat wij de restaurateurs niet mogen
verwijten! Het oudste schip moet inwendig circa 19,60 bij 9,30 meter hebben
gemeten.

143 Blijkens de verslagen van de restauratie-architecten in het archief van de Rijksdienst
voor de Monumentenzorg en de rapporten in het archief van die voor het Oudheid­
kundig Bodemonderzoek.

144 Deze foto's en tekeningen zijn zowel aanwezig in het Gemeentearchief te Schiedam,
als bij de Rijksdienst voor de Monumentenzorg te Zeist.

151

Afb. 18 Kerk: Een kolom uit de vijftiende Afb. 19 Kerk: Links de dagkant van een
eeuw, die rust op de noordwesthoek van het deuropening in de noordgevel van het veer-
dertiende eeuwse schip. tiende eeuwse schip.

Van het tweede gebouw is de noordoosthoek van het schip teruggevonden en
getekend. Er bevond zich hier in de noordgevel een deuropening, waarvan de
oostelijke dagkant en een deel van de vulling ten behoeve van de dorpel is aan­
getroffen. De deuropening vormde tevens een bouwnaad. Aan de zuidzijde is de
gehele gevel teruggevonden en vrijwel geheel in de vloer door middel van bak­
steen aangegeven, slechts de meest oostelijke steunbeer is weggelaten, hoewel
deze volgens de opmetingstekening van de muren in het koor wel is aangetroffen.
Deze gehele gevel is opgetrokken van baksteen, groot 23 x 16,5 x 5 cm. Ver­
zuimd is aan te geven hoe dit metselwerk aan de zuidzijde op dat met de grotere
steen aansloot. De zuidgevel is voorzien van steunberen. Of het erbij behorende
koor ook steunberen had is niet zeker. Op de plaats waar wij deze zouden ver­
wachten, geeft de opmeting lisenen aan, maar dit kunnen even goed weggebroken
steunberen zijn, welke bij de bouw van het volgende koor in de weg stonden.
Het tweede kerkgebouw is langer dan het eerste en sluit aan tegen de toren.
De steenmaat van deze valt als gevolg van de restauratie van 1938 moeilijk te
bepalen. Inwendig lijkt het metselwerk van de wanden sterk ingeboet te zijn. Op
één plaats is oud werk zichtbaar, waar vroeger een wijwaterbakje ingemetseld
heeft gezeten in de zuidelijke dagkant van de doorgang tussen toren en kerk,
hoewel ook hier ten behoeve van dit bakje het metselwerk is aangeheeld. De
baksteen lijkt oorspronkelijk 5,5 tot 6 cm dik te zijn, de lengte 22 cm. De
steenmaat is zeker kleiner dan die van het koor en dikker dan die van het schip.

Het lijkt dat het koor van de oudste kerk is gesloopt, waarbij de oude triomf -

152

Afb. 20 Reconstructie van de verschillende bouwperioden van de kerk
van voor de brand in 1428 (Tekening Th. van Straalen).

153

boog is gehandhaafd en het schip bruikbaar bleef. Het nieuwe koor werd dus los
van de oude kerk ten oosten van de oude triomfboog opgetrokken, met een eigen
triomfboog en aanzetten voor een breder schip. Hierna is 1 4 meter ten westen
van de oude kerk eerst de onderbouw van de toren opgetrokken, die vervolgens
met het nieuwe koor door een groter schip, inwendig 3 6 x 11 ,5 meter, werd ver­
bonden.

V o o r de tot nu toe behandelde bouwgeschiedenis moeten wij voor wat de datering
betreft, ons geheel baseren op de baksteen formaten. E r is geen enkel bezwaar
tegen het kleinste kerkje te houden voor dat, waarvan het koor in 1 2 7 1 is gewijd,
dus te dateren op omstreeks 1 2 7 0 . D e bouw van het nieuwe koor valt te stellen
in de periode van de grote stadsuitleg, omstreeks 1 3 4 5 , daarna verhinderen de
Hoekse en Kabeljauwse twisten in 1 3 5 0 - 1 3 5 1 verdere bouw en kort hierna treedt
de hiervoor behandelde teruggang in de economie op. D e steen van de toren is
kleiner dan die van het huis te Woude te Slikkerveer uit 1 3 7 0 , waar ze 2 5 , 5 x 1 3 x
6 cm zijn. Toch is er alle reden voor, de steen niet veel jonger te stellen dan
1 3 7 5 , zodat omstreeks 1 3 8 0 de tweede kerk voltooid zou zijn, waarvan het
oudere koor eigenlijk al weer onvoldoende was. Schiedam was n.1. kort voor
1 3 8 0 in het bezit gekomen van een Mariabeeld, dat een wonderbaarlijke repu­
tatie had 1 4 5 . Wij zien dan ook een nieuw koor verrijzen, veelhoekig gesloten,
met aan de noordzijde een rechtgesloten Mariakapel , deze laatste inwendig 1 3 x 7
meter. Beide koren hebben steunberen en tellen 3 traveeën. D e beide westelijkste
t raveeën staan in openverbinding met elkaar met een ronde kolom in het midden.
M e n heeft op dezelfde wijze als bij het tweede koor het nieuwe ten oosten van de
bestaande triomfboog gebouwd met een eigen triomfboog. Ook de Mariakapel
heeft een triomfboog aan de westzijde, wat er op wijst dat men naast het schip
bij dit bouwplan de bedoeling had, hier een zijbeuk te bouwen. D e afmetingen
van de baksteen bedraagt 2 1 , 5 / 2 3 x 1 0 , 5 x 5 ,5 cm en gezien het graf van Jan
Vlaminc van der Goude in de Mariakapel , moet de koorpartij in 1 3 9 0 reeds zijn
voltooid. D e gebruikte baksteenmaat laat zich vergelijken met die van de sluis
te Delfshaven, welke gebouwd is in 1 3 9 0 of 1 3 9 1 . Deze baksteen meet 2 3 x 11 ,5 x

5 cm en is dus iets dunner. N a de voltooiing van deze koorpartij en de sloop van
het oude koor zou het voor de hand liggen de bouw voort te zetten met de
noorder zijbeuk. D i t lijkt niet gebeurd te zijn. M e n is kennelijk overgegaan op
een plan voor een driebeukige kerk. D e triomfboog van de Mariakapel zal tijde­
lijk met een houtenwand zijn afgesloten, maar was goed toegankelijk via het
hoofdkoor en zal vermoedelijk ook in de westwand een entree hebben gehad.

E r wordt nu een eveneens rechtgesloten zuidkoor gebouwd, van baksteen, die
6 cm dik is en 2 2 , 5 cm lang, waarbij tevens tegen de zuidwesthoek van het be­
staande koor een traptoren wordt opgetrokken, die het westelijke raam van dit
koor over een breedte van een meter het licht ontneemt. Tegen het midden van
de oostgevel van dit koor wordt tevens een kapel gebouwd, in open verbinding
met dit koor. Tussen het zuid- en het middenkoor is de oude buitengevel van

145 G . A . M E I J E R (ed.), Het leven der Heilige Liduina door Joannes Brugman, Schiedam,
1890, blz. 9 en 10.

1 5 4

Afb. 21 Kerk: Het middenkoor met, linksachter, de vloer voor de brand in 1428; links
en rechtsachter de noord- en oostmuur van het oudste veertiende eeuwse koor. Het overige
metselwerk is de fundatie van het hoofdaltaar.

dit middenkoor nog aanwezig. Het heeft kennelijk in de bedoeling gelegen, deze
gevel te vervangen door één of twee kolommen. Maar vóór men hier aan toe
was, brandde de kerk in 1428 af. Het is mogelijk, dat de werkzaamheden aan het
zuidkoor reeds ten gevolge van de Hoekse- en Kabeljauwse twisten in 1418 zijn
komen stil te liggen. In 1418 ligt de grens tussen het gebied van gravin Jacoba
van Beieren en dat van haar tegenstanders tussen Schiedam en Rotterdam in en
laait de strijd van 1425 tot 1428 opnieuw in volle hevigheid op. Van de kapel is
een klein deel terug te vinden in de noordelijke eindgevel van de huidige con­
sistoriekamer. Deze gevel is n.1. de eerste travee van de zuidmuur van de kapel
en blijkens een foto is ook een deel van de tweede travee tijdens de restauratie in
het gezicht gekomen. Het herbouwplan omvatte in de eerste plaats het herstel van
het midden- en noordkoor. De verkoop van de beide graven (zie blz. 149) in dit
noordkoor op 9 april 1430 kan nog betrekking hebben op graven, waarin reeds
voor de brand de vrouw van Goeswijn Michiels is bijgezet; de gelijktijdig ver­
melde stoel geeft toch wel een sterke aanwijzing, dat de Mariakapel weer voor­
lopig bruikbaar was.

Vergeleken bij het bouwplan dat vóór de brand werd uitgevoerd, vindt de
herbouw plaats naar een gewijzigd ontwerp. Er wordt nu begonnen aan de bouw
van de noorderzijbeuk, waarvan de noordgevel bijna 2Va meter meer naar het
noorden gebouwd werd dan die van het vroegere plan. Hiertoe werd de oost­
gevel van het schip aangesloten tegen de noordzijde van de steunbeer van het
koor, zodat deze steunbeer als het ware in de gevel werd opgenomen, zoals nu

155

Afb. 22 Kerk: de na 1428 verzwaarde
kolom tussen het midden- en noordkoor.

nog duidelijk is te zien. De kolommenrij tussen de beide schepen werd niet ge­
plaatst op de fundering van de noordmuur van het afgebrande schip, maar meer
naar het zuiden op de fundering van de oudste kerk. Doordat men de zuidgevel
wel op zijn oude plaats handhaafde, verplaatste de as van het schip zich meer
dan een halve meter naar het zuiden, waardoor zij niet meer gelijk ligt met die
van toren en middenkoor. Het Mariakoor is tevens hoger opgebouwd dan het
verbrande, zodat een nieuwe triomfboog moest worden gebouwd. De vloer van
de nieuwe kerk is aanzienlijk opgehoogd ten opzichte van die van vóór de brand,
waarvan in het hoofdkoor een deel is teruggevonden, bestaande uit baksteen in
keper verband en 1,05 meter lager dan de latere vloer. De kolom tussen Maria- en
middenkoor is verzwaard, maar werkwaardigerwijze begint deze ommanteling op
het niveau van de nieuwe vloer. Toen tijdens de restauratie hier de grond was
weggegraven, zweefde deze ommanteling als het ware in de lucht en kwam het
oude basement van de dunnere oude kolom in het zicht. Ook is het Mariakoor
verhoogd, waartoe een verbouwing van de triomfboog nodig was. Het midden­
koor kreeg ook een nieuwe triomfboog, al lijkt dit zelf zijn oorspronkelijke
hoogte te hebben behouden. Hier is het schip echter hoger opgetrokken dan het
verbrande, wat blijkt uit de detaillering van de oostwand van de toren onder de
huidige kap. De noordgevel van de kerk is opgetrokken van baksteen, groot 21 x
10 en 4,5 cm. Deze steenmaat valt te vergelijken met twee goed gedateerde her­
bouwperiodes van het kasteel te Capelle aan den IJssel, na verwoesting in 1418

156

en in de periode 1425-1428. De lengte van de steen, gebruikt na de eerste ver­
woesting was 21,5-22 cm lang, die na de tweede verwoesting slechts 21. De
herbouw van het koor van de kerk te Ouderkerk aan den IJssel, eveneens ver­
woest in 1425-1428, geschiedt met baksteen, groot 18,5/21 x 10/10,5 x 4,5/5 cm.
Wanneer men in 1449 begint met de bouw van de toren van de Sint Laurenskerk,
dan komt de baksteen hier al niet meer aan een lengte boven de 19 cm. Wij
kunnen dan ook met grote zekerheid stellen, dat het schip in de periode 1430-
1440 is herbouwd, wat goed strookt met de hiervoor gemelde feiten in de jaren
1440 en 1441. De breedte van de beide beuken bedragen dan 11,30 respectieve­
lijk 10,30 meter, zodat nu een tweebeukige hallenkerk is ontstaan.

Kort hierna is in de hoek tussen de toren en de noordbeuk een kapel ge­
bouwd met aan de noordzijde een achtzijdige uitbouw. Het geheel opgetrokken
van baksteen, groot 21,5 x 10,5 x 4,8 cm, dus vrijwel gelijktijdig met de noord-
beuk. Aan de zuidzijde staat nu nog steeds het vernielde zuidkoor. Inmiddels is
Lijdewij Pietersdochter op het kerkhof ter aarde besteld, ter plaatse waar later
de zuidbeuk van het schip zal verrijzen. Om haar graf wordt in 1434 een kapel
gebouwd. Het graf en de kapel zijn beide tijdens de restauratie teruggevonden en
door opmetseling in de huidige kerkvloer aangegeven. De steenmaat is helaas
niet genoteerd, maar gezien de tekening, die van dit complex werd vervaardigd,
bedroeg de lengte 21 cm, dus gelijk aan die van de noordgevel van het schip.
De as van het graf ligt niet evenwijdig aan die van de kerk, waardoor de kapel,
die van noord naar zuid de grootste lengte heeft, niet met zijn muren loodrecht
op de gevel van de kerk staat. Deze muren sluiten aan op twee steunberen van
het schip, terwijl naar het westen een uitbouw aanwezig is langs de schipgevel
tot aan de volgende steunbeer, zodat de kapel inwendig 8,00 x 5,30 meter meet en
de bijruimte 4,20 x 2,60 meter. Het graf bevond zich in de noordoosthoek van
de kapel, tegen de hier aanwezige buitenmuren, het had een bakstenen vloer
in keperverband en was afgedekt door een tongewelf, dat sporen vertoonde van
het openbreken en weer dichtmetselen in de zeventiende eeuw, toen het gebeente
's nachts is verwijderd en naar België vervoerd. De kist is geplaatst geweest niet
op de vloer maar op 4 dwarsbalkjes, 45 cm er boven. De wanden vertoonden
wijkruisen, een toestand die ook in de vijftiende eeuwse levensbeschrijvingen
vermeld wordt. Ten noorden van het graf zijn tegen de binnenzijde van de oost­
muur twee beren opgetrokken van IV2 steens werk, 1 meter zwaar, met een
onderlinge tussenruimte van 80 cm en op 60 cm van de buitenwand van het
graf. Dit is kennelijk de onderbouw van het altaar, dat bij het graf was opge­
richt en aan Sint Ursula en de tienduizend martelaren was gewijd. Tussen dit
altaar en het graf bevond zich nog een smal graf, 60 cm breed, met een ge­
metselde zijwand en een vloer in keperverband, doch zonder overwelving. De
kapel zou door de kerkmeesters zijn gebouwd, maar of zij haar ook bekostigd
hebben is de vraag, gezien de grote kosten, die met de herbouw van de kerk op
dit ogenblik gemoeid waren. Opmerkelijk is dat volgens het uit het einde van
de zestiende eeuw daterende grafboek in de huidige kerk van de rij graven ter
plaatse van de vroegere kapel direct ten westen van het graf van Lijdewij en
vandaar naar het noorden toe, er niet minder dan 6 naast elkaar gelegen, aan
de familie Muys toebehoren. Dit geslacht is reeds in het begin van de vijftiende

157

I Afb. 23 Reconstructie van de verschillende bouwperioden van de kerk van na
de brand in 1428 (Tekening Th. van Straalen).

158

eeuw te Schiedam woonachtig en had uitgebreide landerijen te Vlaardingeram-
bacht, vanwaar het afkomstig is en waar het reeds in de tweede helft van de
dertiende eeuw wordt vermeld. Naast grootgrondbezit blijken zij te Schiedam al
vroeg aan de scheepvaart deel te nemen en zitting in de regering te hebben. Het
is meer dan waarschijnlijk dat deze familie de bouw van de kapel geheel of
gedeeltelijk heeft gefinancierd, te meer omdat Gheertruyd, lid van dit geslacht
en gehuwd met de reeds eerder genoemde Floris Heijnricksz. op dit altaar als
weduwe in 1501 een vicarie sticht. Ook de naam Lijdewij komt voor bij ver­
schillende generaties 1 4 6 .

Wij komen nu aan de laatste fase van de bouw, n.1. die van de zijbeuk. Dit ge­
schiedt in een tijdperk, waarin de baksteenformaten ons in de steek gaan laten en
wij naar andere hulpmiddelen moeten zoeken om tot een datering te komen. Een
middel hiertoe zijn de merken, waarmee de timmerlieden de onderdelen van de
kappen hebben gemerkt om te weten, in welke volgorde deze in het werk moeten
worden opgesteld. Uit deze telmerken blijkt dat de kap van het zuidkoor jonger
is dan die van het zuidschip en pas in de eerste helft van de zestiende eeuw tot
stand is gekomen 1 4 7 . Dit wordt bevestigd door het metselwerk boven de triomf­
boog tussen beide bouwdelen. Dit is dusdanig opgetrokken, dat de oostzijde een
tijdlang buitenwerk moet zijn geweest. De zuidbeuk is praktisch even breed als
de noordbeuk en omvat daardoor juist het graf van Lijdewij. De oude zuidgevel
van de middenbeuk is gesloopt en vervangen door een rij kolommen. Deze zijn
van een veel rijkere uitvoering dan die aan de noordzijde en lijken uit een
ruimere beurs te zijn bekostigd.

Vergelijken wij de beide verklaringen omtrent de financiële toestand van de
stad, afgelegd in 1494 en 1514 met die van het algemene economische beeld van
Holland in deze periode, dan blijkt dat de laatste regeringsjaren van Karei de
Stoute vrij goed geweest zijn, onder meer door de Oostzeehandel en de handel
op Engeland. In het eind van de tachtiger jaren wordt de toestand veel ongunsti­
ger, o.a. door de laatste fase van de Hoekse en Kabeljauwse twisten in 1488
en 1489, de z.g. Jonker Fransenoorlog, die zich vooral rond Rotterdam afspeelt.
Bovendien wordt Schiedam op 14 mei 1494 geteisterd door een grote stadsbrand,
waarbij 109 van de 574 in de verponding opgenomen huizen verbrand zijn, plus
29 huizen door geestelijken bewoond. Van het aantal verbrande armhuizen wordt
geen melding gemaakt. In 1514 is de toestand slechts weinig verbeterd, wanneer
het aantal huizen op 470 wordt opgegeven 1 4 8 . Hiervan uitgaande zouden wij
willen stellen dat de bouw van de zuidbeuk van het schip tot stand is gekomen
vóór de Jonker Fransenoorlog, dus in een periode omstreeks 1480-1485 en dat
het erbij behorende koor meer dan een kwart eeuw later, in een economisch
slechtere tijd, is herbouwd. Dit oude koor was reeds geheel naar het zuiden

146 C. H O E K , Twee middeleeuwse hofsteden te Vlaardingerambacht, in: Het Jaarboek
van het Centraal Bureau voor Genealogie, Den Haag, 1968, blz. 124-159.

147 Vriendelijke mededeling van de heer H . Janse, architect bij de Rijksdienst voor Monu­
mentenzorg.

148 R . F R U I N (ed.) De Enqueste van 1494, Leiden, 1876, blz. 237-241; R . F R U I N (ed.),
De Informacie op stuck der verpondinge van 1514, Leiden, 1866, blz. 469-478.

159

Afb. 24 Kerk: achtzijdige uitbouw aan de noord-westelijke kapel.

scheefgezakt, hierbij de traptoren van het middenkoor meenemend. Het aan­
sluitende metselwerk van de nieuwe zuidgevel staat daarentegen goed verticaal.
Ook dit koor is verhoogd, zodat het middenkoor aan de oostzijde van de kerk
tot het laagste bouwlichaam is geworden. Dat het zuidkoor met geringere mid­
delen dan het erop aansluitende schip tot stand is gekomen, blijkt uit het feit
dat de wand tussen dit koor en het middenkoor niet vervangen is door een kolom,
maar men hier de oude buitengevel van het middenkoor heeft gehandhaafd en
slechts vrij ruw het metselwerk onder de ramen heeft weggehakt tot op de vloer
toe, zo doorgangen tussen beide koren vormende. De hiervoor reeds vermelde
oostkapel van het zuidkoor is gesloopt en vervangen door een nieuwe, die er
loodrecht opstaat en nu als consistoriekamer dienst doet. Hierbij heeft men niet
alleen een deel van het opgaande werk van de vroegere kapel benut, maar ook
het nog vrij dikke, vroeg vijftiende eeuwse baksteenmateriaal.

Tenslotte moeten nog twee kleine kapellen worden genoemd, de eerste gelegen
tegen de zuidwand van de toren en de westgevel van het schip, waarvan de
dakmoet nog zichtbaar is en waarvan enig muurwerk bewaard is in het aan­
grenzende woonhuisje. Hierbij is het merkwaardig dat de zuidmuur van dit
kapelletje niet evenwijdig aan de as van de kerk ligt, maar dezelfde richting heeft
als de zuidmuur van de kapel van het graf van Lijdewij. De tweede kapel ligt
tegen de oostgevel van het Mariakoor, de fundering hiervan is bij de restauratie
teruggevonden, met een ingemetseldgootsteentje in de oostgevel. Tussen het koor
en de kapel waren drie doorkijkopeningen gemaakt en de laatste had stenen ge-

160

Afb. 25 Kerk gezien vanuit het oosten.

welven. Wij hebben dus, de grafkapel buiten beschouwing gelaten, in de kerk 4
afzonderlijke kapellen, n.1. 2 bij de toren en 2 aan de oostzijde. Van deze laatste
lijkt die van het zuidkoor nooit dienst te hebben gedaan in de vijftiende eeuw,
zodat er slechts 3 overblijven. Een hiervan zal als doopkapel hebben gefungeerd,
waarvoor slechts de twee bij de toren in aanmerking komen. De beide anderen
zouden dan de reeds in 1466 bestaande Jeruzalemskapel zijn en de in het einde
van de vijftiende eeuw gestichte van der Spangenkapel. Gezien de bouwgeschie­
denis kan de Jeruzalemskapel slechts in de noordkerk gezocht worden, waarvoor
dan de kapel naast de toren in aanmerking komt. Het baksteenformaat is hier
te groot om deze met de van der Spangenkapel te identificeren. De kapel vertoont
een merkwaardige achtkantige uitbouw. Het instituut van de Jeruzalemsheren is
nauw verbonden met de bedevaarten naar de grafkerk in het Heilig Land. De her­
innering aan de vorm van deze kerk uit zich soms in het bouwen van veelhoekige
kapellen, b.v. te Utrecht. Is onze identificatie juist, dan is de kleine kapel aan
de zuidzijde van de toren de doopkapel. De van der Spangenkapel is dan die bij
het Mariakoor, een voor een grafkapel van een adellijk geslacht aannemelijke
plaats. Tot de losse vondsten tijdens de restauratie gedaan, behoren een groot
aantal brokken beeldhouwwerk, vooral gevonden in het middenkoor en in de
vermoedelijke Jeruzalemskapel en afkomstig van altaren e.d. Ook werd op de
laatste plaats een groot deel van een dertiende eeuwse sarcofaagdeksel van rode

161

zandsteen onder laat metselwerk aangetroffen. Mogelijk is deze afkomstig van
het graf van een van de eerste Schiedamse pastoors. Tenslotte werd een metalen
laatgotisch wierookschuitje aangetroffen, thans in het Stedelijk Museum.

H e t B a g ij n h o f

V a n het archief van deze instelling is niet één stuk bewaard gebleven, zodat hier
veel afhangt van de resultaten van het in 1974 verrichte archeologische onder­
zoek. D o c h eerst zullen wij de historische gegevens opsommen.

Wij vermeldden reeds de gift door ver A l e y d aan de bagijnen i n 1271 (zie blz.
99) en ook haar zoon Flor is bepaalt in zijn testament in 1285 dat zij op
zijn sterfdag jaarlijks 20 schelling Hollands zullen ontvangen, uit te keren door
de abdij Koningsveld, die hiervoor en voor andere uitkeringen het land te Rijs­
wijk ontvangt, door Flor is gekocht van heer Ghisebrecht Bokel 1 4 ° .

Tweemaal vinden wij een bagijn als eigenaar van een huis in de stad vermeld,
n.1. in de.lijst van de hofstedenhuur van 1360 Clare die Beghine voor een huisje
i n de Nieuwpoort op het erf 5 en in 1444 in de reeds eerder aangehaalde fun­
datiebrief Katherijn die Beghijn voor een huis aan de zuidzijde van de Lange
Kerkstraat.

Wij behoeven bij deze huizen niet te denken aan bagijnen die buiten het hof
wonen. Deze vrouwen behoren meestal tot de bezittende klasse en wonen op het
hof in hun eigen huis, zodat de huizen buiten dit hof vermeld eerder als geld­
belegging door hen verhuurd zullen zijn. Op 9 december 1471 wordt onder het
beneficie van boedelbeschrijving het huis van Griete Claesdochter die Bagijn
door de baljuw ontruimd 1 5 ° .

Op 20 februari 1574 overlijdt te Delft de heer Gerri t Jacobsz., pater van het
bagijnhof, op ongeveer 60-jarige leeftijd, nadat hij enkele dagen tevoren te
Schiedam door soldaten van de Staatse troepen was mishandeld. Deze zijn in 't
midden van den nacht met een helsch gedruys op zijn huijsje gevallen; hebben
het opengebroken en alles, wat er los of vast was, geplundert of aan stukken
geslagen 1 5 1 . D e kapel van de heer Gerrit is duidelijk afgebeeld op de kaart van
de Gheijn en is pas in de tweede helft van de achttiende eeuw gesloopt om plaats
te maken voor de nieuwe bank van lening, die thans als Gemeentearchief dienst
doet 152.

Het gebouw was ingericht tot woning voor armen, die elders onderdak moesten
worden gebracht. Volgens de Gheyn bevond zich ten oosten van de kapel, die
2 topgevels had, een huisje en sloot er aan de westzijde een muur tegenaan met
een poortdoorgang. Het hof is aan de west- en zuidzijde ibegrensd door een sloot
en aan de laatste zijde evenals aan de oostzijde bevindt zich een blokje huisjes

149 J. DE F R E M É R Y , Supplement op het O.B.H.Z., Den Haag, 1901, nr. 237.
150 G A . , Schiedam, Oud Rechterlijk Archief, inv. nr. 35, akte 268. De heer drs. G.-van

der Feyst maakte ons op deze akte attent.
151 Oudheden en Gestichten van het rechte Zuid-Holland en van Schieland, Leiden, 1719,

blz. 508 en 510.
152 Vriendelijke mededeling van de heer drs. G . van der Feyst.

162

onder één kap. Langs de westzijde is een veel onregelmatiger bebouwing van 4
naast elkaar gelegen huisjes waarvoor een tuin ligt. Op het overgebleven hof-
terrein bevindt zich een waterput. Ten oosten van het hof ontstaat reeds een
straatje op het terrein van de bagijnen. Jacob van Deventer geeft een veel ge­
ringere bebouwing aan, n.1. de kapel en alleen de huizen langs de westzijde. Op
de kaart van Bol-Es staat de bank van lening en het rijtje huizen aan de west­
zijde, verder is het gehele hof ingenomen door tuinaanleg met een erbij be­
horende koepel. Op het kadastrale minuutplan is het straatje langer geworden en
is de tuin, behalve de koepel, verdwenen. Op de noordzijde ervan zijn arbeiders­
woningen verrezen langs een nieuwe straat: de Louronstraat, die langs de achter­
gevel van het gebouw van de bank van lening loopt. Het oudere straatje draagt
de naam Bagijnhof. In de loop van de negentiende eeuw wordt het gehele terrein
met arbeidershuisjes en hofjes volgebouwd en ontstaan straatjes als de Nieuwe
Buurt.

Deze hele wijk is gesloopt in de laatste 10 jaar, waarna het terrein verhard
werd tot parkeerruimte en voorzien van riolering, welke aansloot op die van de
vroegere straten, waarin leidingen en kabels bleven liggen. Zo was de situatie in
de winter van 1973-1974, toen het terrein bestemd werd voor woningbouw, waar­
van de voorbereidende werkzaamheden half april moesten beginnen. Gedurende
de maand maart is onder vrij lastige omstandigheden een onderzoek ingesteld.
De Louronstraat moest n.1. voor het vrij drukke verkeer openblijven. Van het
parkeerterrein moest met oog op de eraan grenzende weekmarkt zoveel mogelijk
gespaard worden, wat uiteraard ook voor de erin gelegen riolering gold. Hier­
door konden de opgravingsputten niet naar believen worden uitgezet. Afgezien
van de markt werd het terrein nog begrensd door 2 schoolcomplexen. Dit bracht
in de praktijk mee dat alles wat 's morgens blootgelegd werd voor 5 uur 's mid­
dags getekend en gefotografeerd moest zijn, daar de volgende ochtend het muur­
werk vernield en eventuele vondstcomplexen leeggeroofd waren. Een gelukkige
omstandigheid was de aanwezigheid van het Gemeentearchief, waar de opgraaf-
ploeg liefderijk onderdak kreeg, alles opgeslagen kon worden, de motorpomp op
de binnenplaats 's nachts veilig stond en waar leidingwater aanwezig was.

Om een indruk van de opbouw van het terrein te krijgen is begonnen met een
profielsleuf ter plaatse, waar Van Deventer reeds bebouwing aangeeft. Het bleek
al spoedig dat het gehele bagijnhof ligt op een kleidek van gemiddeld 0,75 meter
dikte, waaronder zich een dik veenpakket bevindt. Het natuurlijke maaiveld is
regelmatig opgehoogd, o.a. ten behoeve van de achttiende eeuwse tuinaanleg,
waarop weer de latere bebouwing en straataanleg voor verdere ophoging zorgde.
Het gevolg was echter, dat het gewicht van deze grondmassa het veenpakket
steeds verder samenperste, zodat de middeleeuwse niveaus door ons veel lager ten
opzichte van N.A.P. werden aangetroffen, dan deze oorspronkelijk lagen. Wel
bleven deze betrekkelijk waterpas liggen, zodat wij de aangetroffen hoogtepeilen
van b.v. funderingen met elkaar kunnen vergelijken. Verder betekende dit dat de
diepte van de opgraving aanzienlijk groter werd, dan normaliter uit de hoogte­
ligging van het parkeerterrein geconcludeerd kon worden. Dit impliceerde, dat
grote hoeveelheden grond tijdelijk op het parkeerterrein moesten worden opge­
slagen en deze zo snel mogelijk in de droge opgravingsputten moesten worden

163

Afb. 26 Bagijnhof: stookplaats uit het midden van de veertiende eeuw in nei ouusie nuis.

teruggestort, zodat grote indrukwekkende overzichten onmogelijk waren. Zodra
enig inzicht in de opbouw van het terrein verkregen was, is in principe besloten
om alles, wat jonger was dan het einde van de zestiende eeuw buiten beschouwing
te laten, om zoveel mogelijk gegevens omtrent de middeleeuwse toestand te ver­
krijgen. De resultaten laten zich als volgt samenvatten:

Het Hof bestond oorspronkelijk uit een eiland met afgeronde hoeken, groot
30 x 45 meter, omringd door een 10 meter brede gracht. Met de grond af­
komstig uit deze gracht is het terrein opgehoogd en hier zijn sporen van twee
dertiende eeuwse gebouwen gevonden.

Het grootste ligt, oost-west georiënteerd, in het midden van de oostelijke helft
en bestond deels uit baksteen, deels uit hout. De gebruikte baksteen meet 29/33 x
14/15 x 7/8 cm. Van dit materiaal zijn tweemaal 3 poeren gebouwd, de zuide­
lijke 0,30 x 1,20/1,30 meter, de noordelijke 0,30 x 1,45/1,70 meter, welke laatsten
verbonden zijn door een steensmuur, lang 7,60 meter. De beide rijen lopen niet
evenwijdig aan elkaar, in het oosten is de buitenwerkse maat 6,50 en in het
westen 7,35 meter. Een meter ten westen van de buitenwerkse verbindingslijn van
de westelijke blokken, begint een bakstenen stookplaats 1,60 x 1,60 meter, be­
staande uit in patroon gelegde bakstenen, van de reeds vermelde afmeting en
tegels, groot 20 x 20 cm, dik 8 cm. In het midden bevindt zich een verdiept
bakje. Deze stookplaats behoort tot dezelfde periode als het metselwerk, wat
blijkt uit het feit dat hierin één gelijksoortige tegel is verwerkt. Ruim 4 meter ten
westen van de stookplaats bevindt zich een duidelijke insteek, waarin wat puin

164

Afb. 27 Bagijnhof: plattegrond in de periode ±1260-±1390 (Tekening G. H . Stam).

en o.a. een laatdertiende eeuws kruikje. In het verlengde van de buitenwerkse
lijn van de 3 zuidelijke poeren bevindt zich een rij paaltjes, mogelijk afkomstig
van een vlechtwand. Of deze zich ook aan de noordzijde heeft bevonden kon
niet meer worden nagegaan, daar het beeld hier volkomen verstoord is door de
fundering van een vijftiende eeuwse muur. De afmetingen van dit gebouw zijn
6,5/7,5 x 14,5 meter. De stookplaats is in een later stadium met klei 15 cm op­
gehoogd, waarop toen een vloerplaat van 3,20 meter in het vierkant is gelegd.
Ook nu zijn bakstenen op hun plat gebruikt ,de kleinste maat bedraagt 26/27 x

165

13 x 7 cm, een steen die in het midden van de veertiende eeuw thuis hoort, zo­
dat het huis zeker, nog in het derde kwart van die eeuw in gebruik is. Tegen de
noordoosthoek van de nieuwe stookplaats is van dezelfde grote baksteen een
oventje gemetseld, inwendig 0,85 x 0,45 cm groot. Dit huis wordt vervangen
door twee andere op dezelfde plaats, waarvan de langsgevels van baksteen zijn,
groot 22/23 x 10,2/11,2 x 4,8/5,2 cm, en de kopgevels van hout. De bouw van
deze huizen is op omstreeks 1390 te stellen.

Nu eerst het tweede dertiende eeuwse gebouw: Hiervan is slechts een hoek
metselwerk teruggevonden van baksteen, groot 28/30 x 14,5/15 x 7/7,7 cm, ge­
legd in de klei. Het gaat dus alleen om de onderste vleilaag, die tenminste 44
cm breed was. De blootgelegde hoek is de zuidwesthoek van een gebouw, waar­
van de overige muurresten verstoord zijn door een grote afvalput, die veel
aardewerk bevat en waarin de vuillagen van tijd tot tijd met schone klei zijn
afgedekt. De diameter van het vuilgat bedraagt ruim 4 meter. Het oudste aarde­
werk uit de onderste lagen dateert van omstreeks 1370 en valt te vergelijken met
het aardewerk, dat aangetroffen is in het Huis te Woude te Slikkerveer, dat nog
in aanbouw was toen het in 1371 onbewoonbaar werd door overstroming. Ons
gebouw moet dus al omstreeks 1370 verdwenen zijn. De afvalput, evenals een
tweede, die er ten noorden van ligt, werd buiten gebruik gesteld door de bouw
van bakstenen huisjes hier ter plaatse, nadat de putten met klei waren afgedekt.
Deze huisjes, gebouwd van baksteen, groot 23/23,7 x 10,5/11 x 5/6,3 cm, hebben,
in tegenstelling tot de er tegenover gelegen huisjes, geen houten gevels. De iets
dikkere steen komt ook voor in het zuidkoor van de kerk. Zij lijken hierom
iets jonger dan de anderen te zijn, zodat wij deze op omstreeks 1400 zouden
willen dateren. Metselwerk van baksteen, groot 23/23,5 x 11/11,2 x 4,8/5 cm,
is tenslotte aangetroffen aan een zwaar aangelegde muur gebouwd in de noord­
westhoek van de gracht, lopend naar het oosten in de richting van de kapel.
Een soortgelijk stuk muur bevond zich ook in de noordoosthoek van de gracht.
Wij mogen hieruit concluderen dat omstreeks 1400 door gehele of gedeeltelijke
demping van de noordgracht het hof naar deze zijde vergroot is en afgesloten
door een muur, mogelijk gelijktijdig met of kort na de bouw van de kapel, die
toch wel in deze muur lijkt te zijn opgenomen. Of het blokje dertiende eeuws
metselwerk de plaats aanduidt van een vroeger kapelletje, dat dan een kwart eeuw
eerder zou zijn verdwenen, blijft uiteraard slechts een gissing.

Het grootste deel van de gracht bleef echter bestaan, gezien het er in aange­
troffen aardewerk. Ook aan de noordzijde ten oosten van de kapel, naast het
hier gelegen huisje, dat wij het paterhuis zullen noemen, was nog water aan­
wezig tot in de zestiende eeuw.

Wat moeten wij nu denken van het hof in de eerste eeuw van zijn bestaan? Aller­
eerst is duidelijk dat de bagijnen in een groot huis samenwoonden, wat niet ge­
bruikelijk was, maar ook niet door regels verboden. Ook later is het toegestaan
dat twee bagijnen samen een huis bewonen. De verklaring van dit afwijken van
de gebruikelijke toestand moet zijn, dat dit grote huis reeds ter plaatse aanwezig
was, toen het hof werd gesticht. Dit ligt niet in de dertiende eeuwse nederzetting
zelf, maar maakt deel uit van het grote door sloten omgeven terrein, waar-

166

binnen de kerk, het kerkhof en de pastoorswoning liggen. Van dit kerkelijk bezit
staat vast, dat het afkomstig is van ver Aleyd en wel uit de eerste periode van
haar activiteiten, toen van de Nieuwpoort nog geen sprake was. Het ligt voor de
hand, dat het bagijnhof ook tot haar stichtingen behoort en uit haar domein,
waar het geheel in ligt, is gesplitst, wat zou inhouden, dat het grote huis met
gracht eromheen haar eigendom is geweest. Deze gracht is niet in de eerste plaats
een versterking, maar een statussymbool. Bovendien willen wij er hier nog eens
aan herinneren, dat de Roesbeek achter het huis Weeldenburg in 1328 ook als
gracht wordt aangeduid. In deze eerste periode is er nog geen sprake van een
kasteel te Schiedam, de beide oorkonden van 24 oktober 1268 spreken dan ook
alleen van de woning ter Nuwerscie 1 5 3 . Was er te Schiedam voor deze tijd al iets
als een kasteel geweest, dan was dit zeer zeker in deze akten vermeld. Het ligt
trouwens voor de hand, dat indien ver Aleyd versterkingen aangelegd had, dit in
of bij het belangrijkere Delft zou gebeurd zijn 1 5 4 .

Het lijkt alsof het gehele kerkelijke terrein, met inbegrip van het bagijnhof,
oorspronkelijk het gebied is door de vrouwe van Schiedam voor zichzelf ge­
reserveerd en omgeven door een - niet militaire - gracht. Daarbinnen in de zuid­
oosthoek en nog eens door een afzonderlijke gracht omringd, lag haar eigen huis.
Ten westen ervan ligt een straat met erven, de Goy-Butterstraat, waarvan de
uitgestrektheid aan beide zijden aangegeven wordt door een erf van Jan van
Rinsburg. Loodrecht hierop ligt de Dam, tot aan de sluis eveneens in erven ver­
kaveld. Aan de oostzijde ligt mogelijk dan de bij het complex behorende boerde­
rij. Het beeld herinnert sterk aan dat van Maerland in de dertiende eeuw, waar
ook een hof van de heer het terrein van de kerk en bagijnhof omvatte, waar­
buiten een handelsnederzetting langs de dijk van de Gote lag 1 5 5 . Wanneer ver
Aleyd zich sedert 1268 veel sterker op Schiedam concentreert, verrijst hier het
stenen Vredericxhuis aan de Butterstraat, dat de bestemming van Herberghe

153 E e n ha lve eeuw later maak t te H e n e g o u w e n een Waa l se k l e rk een ca r tu l a r i um van de
oorkondenschat v a n de Avesnes , waarbi j hij u i t s lu i tend F r a n s en L a t i j n gebruikt . D e
beide akten v a n 1268 w o r d e n dan o o k d o o r hem i n het F r a n s ver taa ld en hierbij weet
hij niet goed raad met het w o o r d w o n i n g . I n de ene akte ver taa ld hij dit met het w o o r d
manoir, i n het andere met maison. H e t eerste word t oorspronke l i jk slechts gebruikt
v o o r : l'habitation d'un propriétaire de fief, noble ou non, mais qui ne possède pas les
droits seigneuriaux permettant d'élever un chateau avec tours et donjon. Le manoir
est fermé cependant; il peut être clos de murs et entouré de fossés, mais non défendu
par des tours, hautes courtines créneleés et reduit formidable. (E . V I O L L E T - L E - D U C ,
Dictionnaire raisonné de l'architecture, d l . V I , b l z . 300.) H e t andere word t gebruikt
v o o r een niet te k l e i n huis, hetzij i n de stad o f op het p la t te land, a l k o m t voor de eerste
groep, wanneer het grotere hu i zen betreft, eerder het w o o r d hostel voor . H e t enige
verdedigbare huis, dat op het p la t te land met ma i son word t aangeduid, z i jn zeer k le ine
woontorens . H e t H u i s te R i v i e r e va l t echter onder geen van de genoemde c a t e g o r i e ë n
onder te brengen (Arch ives d u D é p a r t e m e n t d u N o r d , Ri jsse l , C h a m b r e des Comptes ,
inventar is B 398: rou leaux 1085 bis, akte 2 en 3). W a n n e e r ver A l e y d op 24 december
1282 over het H u i s te R i v i e r e spreekt i n een Lat i jnse oorkonde , gebruikt zij dan ook
het w o o r d castrum (A . R . A . , char ter Gra fe l i jkhe id) en op 21 november 1339 word t
het d o o r de graaf burgt genoemd (L . H . , inv . nr . 30, f o l . 24v).

154 Z i e h ie r o o k het gestelde i n de no ten 8 en 9.
155 C . H O E K , Den Briel en Maerland, i n : Holland, 1,1969, b l z . 182-198.

1 6 7

Afb. 28 Bagijnhof: plattegrond in de periode ±1390-1428 (Tekening G. H. Stam).

krijgt en waardoor tevens het oudere huis vrijkomt en tot bagijnhof wordt be­
stemd. Bovendien begint omstreeks deze tijd de bouw van het kasteel.

Aan mobiele vondsten over de periode van vóór de bouw van de kleinere bak­
stenen huizen op het hof, als opvolgers van het oudste huis, is de oogst niet rijk.
Wij noemden reeds twee grote afvalputten aan de westzijde van het terrein aan­
gelegd omstreeks 1370, waarbij nog een derde uit dezelfde periode komt, iets
ten oosten ervan gelegen. Deze putten leveren echter ook oudere scherven op.

168

Wij hebben hiervoor reeds vermeld, dat de vuillagen van tijd tot tijd met klei
zijn afgedekt en deze klei bevat oudere scherven, meestal zeer klein. Dit wil
zeggen, dat hiervoor grond is weggestoken, waarop dit oudere materiaal is ge­
stort. Het ligt het meest voor de hand, dat deze grond van het binnentalud van
de gracht afkomstig is, die door de dertiende eeuwse terreinophoging wel enige
neiging tot uitzakken zal hebben gehad. Slechts op twee punten zijn sleuven tot
in het begin van deze gracht gekomen, n.1. ten noorden van het paterhuis en ten
zuidoosten van het grote huis. In beide gevallen kwam ouder scherfmateriaal,
daterende vanaf het laatste kwart van de dertiende eeuw, tevoorschijn. Waar­
schijnlijk ligt het meeste materiaal van voor 1370 in de gracht ten oosten van
het huis, maar ruimte en tijd ontbraken om hier nog een schervencampagne op
drie meter diepte op te zetten. In ieder geval een plaats om te onthouden voor
Schiedamse archeologen in de verre toekomst, het materiaal ligt veilig in de
diepte onder de nieuwbouw.

De nieuwe huizen op de oostelijke helft van het hof hebben de volgende af­
metingen. Dat aan de noordzijde meet inwendig 8,00 x 3,50 meter en bezit twee
vrijstaande schouwen van baksteen, die als type nogal van elkaar afwijken, dus
wel niet in een keer zullen gebouwd zijn. De eerste, midden in het huis, is een
zeer eenvoudig blok metselwerk, dat aan de haardzijde enigszins gebogen is. De
steenmaat is gelijk aan die van de langswanden. De tweede is in de houten
oostwand opgenomen en bezit gemetselde schouwwangen. De steendikte varieert
tussen 4,5 en 4,8 cm en is iets dunner dan die van de rest van het huis. Dit lijkt
het gevolg van een verbouwing te zijn. Daar de tweede schouw hetzelfde vertrek
verwarmt als de eerste, moet hij wel de opvolger ervan zijn: twee grote schouwen
in een kleine kamer lijken wel wat te veel van het goede. Voor de laatste schouw
ligt aan de linkerzijde een klein gemetseld plateau van baksteen.

Het tweede huis is groter en meet 7,20 x 4,40 meter, met aan de achterzijde
een uitbouw, die ten dele naast het huis ligt, deels van hout en deels van steen.
De maat hiervan lijkt oorspronkelijk 4 x 3 meter bedragen te hebben. Later wordt
de zuidgevel naar het oosten ruim 6 meter verlengd, waartegen aan de noord­
zijde kleine bouwsels met half steensmuurtjes worden opgetrokken, waarvan er
één een stookplaats bevat, midden in een vertrek gelegen. In dit huis lijken geen
gemetselde schouwen aanwezig te zijn geweest. In het midden liggen slechts
enkele rijtjes stenen die op een stookplaats kunnen duiden.

De drie huisjes aan de westzijde zijn slechts zeer fragmentarisch bewaard. De
afmetingen zijn uitwendig niet meer dan 4,5 x 4,5 meter. Twee ervan zijn door
een muur nog inwendig verdeeld; van het derde is alleen de noordmuur aange­
troffen. De huisjes stonden los van elkaar en hadden geen gemeenschappelijke
tussenmuren. Voor deze huisjes werden op het middenterrein resten van straatjes
aangetroffen, die ook na ophoging in latere perioden aanwezig zijn. Het lijkt dat
wij hier te doen hebben met tuinaanleg, zoals deze nog op deze plaats voorkomt
op de kaart van de Gheijn. Door de bouw van de laatste 3 huisjes zijn de grote
afvalputten hier ter plaatse niet meer te gebruiken en er ontstaat een nieuwe ten
zuiden van het grootste van de twee huizen aan de oostzijde. In 1428 verbrandt
het gehele hof. Ter plaatse van de huizen tekenen zich duidelijke aslagen af. Aan
de westzijde wordt het terrein eerst opgehoogd, voordat nieuwe huizen worden

169

Afb. 29 Bagijnhof: plattegrond in de periode 1428-1494 (Tekening G . H. Stam).

opgetrokken. Deze ophoging is waarschijnlijk voor een deel noodzakelijk door
inklink van de oude afvalputten.

De ophogingslaag dekt ten dele een hoeveelheid scherven van aardewerk af,
dat op het moment van de brand in deze huisjes in gebruik was. Wel heeft men
zoveel mogelijk al de nog bruikbare steen uitgebroken, zodat door de hierdoor
ontstane verstoringen niet veel grote fragmenten van dit aardewerk tot ons zijn
gekomen. Men bouwt nu 2 volkomen gelijke huizen naast elkaar, uitwendig groot
3,94 x 8,20 meter, elk verdeeld in twee vertrekken, waarvan het grootste, lang

170

Afb. 30 Bagijnhof: twee huizen aan de westzijde, gebouwd na de brand van 1428.

4,70 meter, tegen de zuidwand een schouw heeft. Bij de bewaard gebleven onder­
muren is vooral steen gebruikt, afkomstig van de verbrande huizen, waartussen
ook de maat 22,5 x 4,8 x 4,8 cm voorkomt, die nog heel goed tot dit oude
materiaal kan behoren. Iets later wordt aan de zuidzijde een derde huis gebouwd
van baksteen, groot 21,5 x 10/10,3 x 4,8/5 cm, waartussen geen secundair ver­
werkt materiaal voorkomt. Dit huis meet uitwendig 4,30 x 8,80 meter, is in twee
vertrekken verdeeld en heeft geen gemetselde schouwen. Toch heeft ieder vertrek
een stookplaats gehad, zoals blijkt uit de ingegraven aspotten. Deze stookplaatsen
hebben dus waarschijnlijk een rookkap gehad, die op balken in de muur steunde
en aan de zolderbalklaag was opgehangen.

Ook aan de oostzijde ontstaat nieuwe bebouwing waarin ook veel oude steen is
verwerkt. Het eerste lijkt gebouwd te zijn een 17,75 meter lange muur, oostwest
gericht, met aan beide einden naar het zuiden daarop haaks staande zijmuren,
waarvan de westelijke 3,50 meter lang is. Het opgaand werk is U/2 steen dik.
Tegen de zuidwesthoek is, toen de muur al stond, een huisje opgetrokken, van
steenswerk, behalve de oostgevel, die slechts een halve steen dik is. Ook hier is
weer veel oude steen verwerkt, maar er tusendoor komen stenen voor, groot
19,8 x 9,8 x 5 cm, die wij omstreeks 1440 zouden willen dateren. Iets eerder is
de westmuur naar het zuiden doorgetrokken tot een totale lengte van 11 meter,
waarop naar het oosten een muur aansluit, even lang als die, welke ten noorden
ervan eraan evenwijdig loopt. Deze nieuwe muur heeft op regelmatige afstand
pilasters aan de zuidzijde en bestaat uit baksteen, groot 22 x 11 x 5 cm. Aan de
oostzijde eindigt de muur ter plaatse van de gracht, terwijl hij aan de westzijde

171

Afb. 31 Bagijnhof: plattegrond in de periode 1494-1572 (Tekening G. H. Stam).

een klein deel van de afvalput afsnijdt, waar hij ten dele overheen loopt. Het
gehele complex lijkt een ommuurde tuin te zijn met een klein gebouwtje in de
noordwesthoek, 3,20 x 3,20 meter en ook een nog kleiner in de zuidwesthoek,
3,20 x 1,40 meter. Dit laatste is beslist niet voor woonruimte bestemd.

De gracht aan de oostzijde schijnt omstreeks deze periode ten dele gedempt te
zijn. Dan wordt ook de tuin aan deze zijde afgesloten door een halfsteensmuur
van baksteen 21,2 x 10 x 4,8 cm. Er verrijzen echter nog 3 andere gebouwtjes
tegen de buitenkant van de tuinmuur, gelijktijdig met de halfsteensmuur aan de

172

oostzijde. Twee ervan staan tegen de zuidwest- respectievelijk zuidoosthoek en zijn
gebouwd van steen, groot 21 x 10/10,3 x 4,8/5 cm. Het eerste huisje kon geheel
worden blootgelegd en meet 3 x 3,80 meter. Het heeft in de zuidwesthoek een
gemakkoker, welke via een kanaaltje op de zuidgracht loosde en was dus inder­
daad voor bewoning bestemd. Het tweede is slechts ten dele in het zicht ge­
komen, maar lijkt dezelfde afmetingen te hebben gehad. Dit geldt ook voor het
derde, dat tegen de noordelijke tuinmuur lag. De grote afvalput wordt steeds
verder zuidwaarts verplaatst en ligt dan ook tenslotte op de rand van de gracht.

Van het paterhuis is de oostwand teruggevonden, die 5 meter breed was en
een brede schouw bevatte. De lengte bleek uit een muur, die in een latere
periode was herbouwd, 6 meter te bedragen. De oostmuur, bestond uit baksteen,
groot 19,5 x 9,5/9,8 x 4,3/5 cm, wat ook aan een bouwtijd rond 1440 doet
denken. Onmiddellijk ten westen van het paterhuis is nog de oostwand van een
gebouw aangetroffen, gebouwd van 21 cm lange baksteen. Een pilaster en een
ingegraven aspot duiden een stookplaats aan, maar deze was later dan de vijf­
tiende eeuw. Mogelijk hebben wij te doen met de resten van de kapel. Het meeste
muurwerk bevindt zich onder het archief en het er naast staande woonhuis. De
stookplaats kan dateren van na de reformatie, toen de kapel tot woningen is
ingericht.

Het hele bagijnhof maakt geen grootse indruk. Drie normale woonhuizen aan
de westzijde, drie of vier kameren aan de oostzijde en een klein huisje voor de
pater. Het gehele complex brandt in 1494 af, over heel het terrein komen sporen
van de brand voor: Behalve een dikke brandlaag, veel aardewerk, dat aan grote
hitte is blootgesteld, waarbij het steengoed uiteensprong en verkleurde en het
glazuur op het rode aardewerk ging 'koken', blazen vormde en zwart werd. Ten
noorden van het paterhuis lag een klein plaatsje, dat grensde aan het restant van
de gracht. Uit deze gracht kwam verbrand aardewerk tevoorschijn, waaronder
een stuk van een in sgrafitto techniek versierd bord, een type dat wij als uit om­
streeks 1500 daterende kennen.

Het gehele complex aan de oostzijde komt niet meer terug na de brand en het
paterhuis wordt hersteld met baksteen groot 17,5/18 x 8,5 x 4,2 cm. De be­
bouwing concentreert zich nu geheel op de westzijde van het hof, waardoor de
situatie ontstaat, zoals wij deze op de kaart van Jacob van Deventer aantreffen.
De drie huizen aan deze zijde zijn ook verbrand, maar worden weer opgebouwd
met behoud van het oude muurwerk. Alleen de vloeren worden opgehoogd,
waarbij een groot deel van het verbrande huisraad, vooral aardewerk, wordt
afgedekt. Aan de zuidzijde wordt een kleiner huis, zonder stenen separatiewan-
den en schouwen aan de rij toegevoegd, ten dele ter plaatse van de oorspronke­
lijke gracht. Het meet uitwendig 3,65 x 6,00 meter en is, althans wat de aange­
troffen fundering betreft, opgetrokken van steen, in lengte variërend van 19 tot
21 cm, welke mogelijk ten dele van de oudere bebouwing afkomstig kan zijn.
Ook aan de noordzijde worden twee huizen bijgebouwd, uitwendig 4,00 x 8,20
meter, waarbij de rooilijn naar het westen omknikt en de noordgevel van het
laatste huis staat op de fundering van de oude muur, die aan deze zijde het hof
afsluit. Aan de achterzijde hebben deze rij huizen kleine plaatsjes, die op de steeds
smaller wordende gracht uitkomen. Zij zijn gescheiden door muurtjes. In een

173

Afb. 32 Bagijnhof: plattegrond omstreeks 1600 (Tekening G . H . Stam).

nog latere fase schermt een muur het tot grenssloot van de woning van de pastoor
geworden grachtrestant af. In deze muur zijn stenen verwerkt van 16,5/17,8 x
7,5/8,8 x 3,7/4 cm. Hiermee zijn wij zeker al voorbij het midden van de zestiende
eeuw, wanneer ook buiten het bagijnhof aan de noordzijde van de genoemde
huizen voort wordt gebouwd en het straatje ontstaat, dat een aantal jaren ge­
leden is gesloopt en nog steeds in zijn westelijke rooilijn de knik vertoonde, hier­
voor vermeld. De huizen van dit straatje waren echter niet meer dezelfde als die

174

van het hof. Tussen de onderzijde van de funderingen van de in deze eeuw ge­
sloopte huizen en de funderingen van de bagijnenhuizen bevond zich een dikke
puinlaag, waaronder de eigenlijke opgraving plaatsvond.

Rest ons nog iets te zeggen over de twee blokjes huizen, die de Gheijn afbeeldt
aan de oost- en de zuidzijde bij de waterput. Deze zijn teruggevonden en bleken
in éénmaal te zijn gebouwd. Het zuidelijk blokje is bijna 16 meter lang en 2,5
meter diep en bestaat uit een klein en twee grote huizen, breed 3,20 respectieve­
lijk 6,25 meter. De achterwanden waren van hout en het dak was van riet, waar­
van een deel in de sloot (of grachtrestant) is teruggevonden. Het tweede blokje
lijkt van dezelfde constructie te zijn geweest, de steenmaat bedraagt 20/20,5 x
9,5/10 x 4,2/4,5 cm. De voorgevels van beide blokjes zijn door een dunne muur
met elkaar verbonden en vormen zo een hofje. Achter ieder huisje lag een erfje
of aanbouw van 2 meter breedte. Ook de waterput is aangetroffen en blijkt uit
dezelfde steen te zijn opgetrokken. De bodem van de put lag op 6,60 min N.A.P.
en bestond uit specie en veel gebroken dakleien. Deze weinig riante woningbouw
geeft de indruk uit armhuisjes te bestaan, waartoe ook de kapel ingericht is. Op
de kaart van Bol-Es in 1770 zijn de huisjes, put en kapel verdwenen. De huisjes
zullen waarschijnlijk kort vóór de vervaardiging van de kaart van de Gheijn zijn
gebouwd. In de waterput werd onderin de aker en de erbij behorende ketting aan­
getroffen. Verder was deze geheel gevuld met fragmenten van zeer eenvoudig
achttiende eeuws aardewerk.

H e t b a g i j n e n l a n d

In de reeds bij de bespreking van het kerkelijk terrein vermelde akte van 2 sep­
tember 1399 wordt de strook grond ten zuiden van het bagijnhof het bagijnenland
genoemd. De Gheijn beeldt hier een vrijstaand gebouw af, omringd door bomen.
In aansluiting op het hiervoor vermelde onderzoek is ook door dit land een
profielsleuf gemaakt, waaruit bleek dat zich hier de uitbraaksleuven van een
stenen huis bevonden, groot 12,50 x 5,50 meter, noordzuid georiënteerd. Tegen de
oostzijde heeft een houten gebouw gestaan, breed 7 meter, waarvan de lengte
niet kon worden vastgesteld. De noordwand van dit laatste sprong 2,30 meter
naar het zuiden terug ten opzichte van die van het stenen gebouw. Tegen de
buitenzijde ervan lagen afvalputten, die onder meer aardewerkscherven bevatten,
terwijl van de wand nog een aangepunte eikenhouten paal, 10 x 12 cm, aanwezig
was. Het afval was dus juist buiten de schuur gestort. Langs de geheel verdwenen
zuidwand gaven soortgelijke putten de plaats van deze wand aan. Het baksteen­
formaat van het woonhuis bedraagt . . x 10 x 5 cm, dus hoort omstreeks 1440
thuis, wat bevestigd wordt door de aardewerkvondsten. Ten zuiden van het
woonhuis lag een langwerpige mestput, ruim 2 meter breed en 7 meter lang en
ongeveer een halve meter diep. Hij eindigt in het talud van de hier aanwezige
oude stadsvest. De put is afgedekt met klei, oorspronkelijk alleen de oostzijde,
ter hoogte van een halve meter. Op deze opbrenging staat het huis met de houten
schuur, waarvan het puin op het inmiddels 1,25 meter naar het zuiden opgescho­
ven talud ligt. De mestput is dus ouder dan het gebouw. De erin aangetroffen

175

scherven wijzen op hun vroegst naar het eerste kwart van de vijftiende eeuw.
Mogelijk heeft het stenen gebouw een houten voorganger gehad, die na een kort
bestaan is afgebrand in 1428. D e aardewerkscherven in de put, die ook veel af-
snijsels van leer, visafval en kleine schelpen bevat, zijn met deze veronderstelling
niet in tegenspraak. Het tweede huis zal slachtoffer zijn van de brand van 1494,
waaraan wij de specieresten op het verschoven talud zullen danken, toen het
overgebleven baksteenmateriaal is gebikt. Het aardewerk bij de schuur hoort dan
ook in het midden en einde van de vijftiende eeuw thuis. D e Gheijn beeldt een
derde huis zonder schuur af, waarvan de sporen door de latere verstoring van de
hogere lagen niet meer aangetroffen zijn.

Wij hebben hier dus iets gezien van een vijftiende eeuwse, binnen de stad gelegen,
boerderij. Een tweede, uit de zestiende eeuw, vermeldden wij tijdens de behande­
ling van de grafelijke hofsteden in de Nieuwpoort. Ook hiervan zijn enige over­
blijfselen in 1972 opgemeten. Het woonhuis was hier 4,00 x 7,80 meter, eronder
bevond zich een klein keldertje, 1,70 x 2,00 meter. D e schuur ten oosten ervan
had bakstenen langswanden en was even breed als het woonhuis, dat noordzuid
georiënteerd was. D e lengte van de schuur was minstens 15,50 meter, de eind­
gevel is niet teruggevonden 1 5 6 .

Ook van een derde boerderij zijn sporen gevonden in de stadsuitbreiding na
1346 aan de westzijde van de Schie. Deze lag ter plaatse van het hierna nog te
vermelden Sint Annaklooster, dat in 1973 werd onderzocht. Het woonhuis was
groot 3,50 x 8 meter, noord-zuid georiënteerd en opgetrokken van baksteen,
groot 22,7/23 x 9/11,2 x 5,1/5,2 en 25 x 11,5 x 5,6 cm, te dagtekenen, uitgaande
van de kleinste maat, op omstreeks 1400. De houten schuur heeft hier aan de
westzijde gelegen en sprong aan de zuidzijde bij het woongebouw, dat uit één
ruimte bestond, ten minste 2 meter terug, gezien de afvalputten, die op gelijke
wijze buiten langs de wand lagen als bij die op het bagijnenland 1 5 7 . D e boerderij
is circa 1440-1450 verdwenen.

H e t k a s t e e l

A l meerdere malen hebben wij terloops het kasteel, het huis te Riviere, vermeld,
waarvan het belangrijkste punt was, dat het kasteel op 24 oktober 1268 nog niet
bestaat 1 5 8 . Het wordt voor het eerst vermeld op 18 maart 1275, wanneer ver
A l e y d een aantal rechten geeft aan de poorters in haar nieuwe stad bij het huis

156 C. H O E K , Oudheidkundig Bodemonderzoek te Rotterdam en omgeving in 1972, in:
Rotterdams Jaarhoekje, 1973, blz. 132-133.

157 C. H O E K , Oudheidkundig Bodemonderzoek te Rotterdam en omgeving in 1973, in:
Rotterdams Jaarboekje, 1974, blz. 111-118.

158 Dit feit is door alle auteurs, die over het kasteel hebben geschreven, over het hoofd
gezien. Zelf heb ik mij hieraan ook schuldig gemaakt, o.a. in: Holland, 4, 1972, blz.
226, waar ik de stichting op omstreeks 1265 stelde evenals in een ouder opstel, herdrukt
in: Holland, 6, 1974, blz. 33, waar over omstreeks 1260 werd gesproken. Dit geldt ook
voor het Rotterdams Jaarboekje, 1963, blz. 104.

176

te Revier 1 5 9 . Op 5 september 1276 schenkt zij aan de abdij van Koningsveld het
recht in het vervolg een van zijn ordebroeders te benoemen om de dienst te ver­
zorgen in de kapel in haar kasteel, waarvoor zij een jaarrente van 10 pond
vaststelt, verzekerd op de landpacht te Soutenvene 1 6 ° . Op 24 december 1282
fundeert zij in deze kapel een vicarie, te bedienen door de genoemde kapelaan,
waartoe zij 10 pond per jaar geeft, n.1. lVa pond uit de hofstedenhuur en 8V2
pond uit haar aandeel in de tol van Niemandsvriend 1 6 1 . In 1285 vermaakt haar
zoon Flor is aan deze vicarie bij testament 3Vz pond per jaar, uit de landrenten
van het domein te voldoen.

Inmiddels is er een en ander voorgevallen tussen Flor is van Avesnes en zijn
neef Flor is V . Deze laatste had in 1272 zijn neef benoemd tot stadhouder van
Zeeland. D e verstandhouding tussen beiden was toen dus goed, maar in 1277
is deze verkeerd in hevige ruzie. U i t een oorkonde van 23 maart 1278 leren wij
dat een van de oorzaken was, dat Flor is van Avesnes versterkte plaatsen in het
land van de graaf heeft gebouwd en zich bovendien door derden andere ver­
sterkte plaatsen liet opdragen 1 6 2 . U i t de verzoening, waartoe op 3 augustus 1281
een uitspraak door scheidslieden wordt gedaan, weten wij dat het laatste het
steenhuis van D i r c van Teijlinghen te Warmond betreft, door deze op 20 novem­
ber 1276 leenroerig gemaakt. V a n de nieuwgebouwde sterkten wordt het kasteel
te Arnemuijden genoemd 1 6 S . Nie t genoemd wordt het kasteel te Schiedam, hoe­
wel hier ook een bron van moeilijkheden heeft gelegen. Dat de twist heel hoog
opgelopen is en ook ver A l e y d het graafschap moest verlaten, blijkt uit de vol ­
gende passage bij de tijdgenoot Mel i s Stoke, die vermeldt dat de graaf: . . . ver­
dreef . . . uten lande Siere moyen ende ded haer scande ende haer kinder alte-
male 1 6 4 .

Wij mogen aannemen, dat ook het huis te Riviere in de periode van voor het
vertrek van de Avesnes in de bouwactiviteiten heeft gedeeld. Floris van Avesnes
lijkt na 1281 toch wel zijn rol te hebben uitgespeeld binnen het graafschap.
Pas na de dood van Floris V op 27 juni 1296 treedt zijn broer Jan van Avesnes,
graaf van Henegouwen, in zijn plaats op en slaagt erin, in augustus 1299, om
vaste voet in Hol land te krijgen als regent van graaf Jan I. A l s deze op 10
november 1299 overlijdt, volgt hij hem als graaf op. K o r t hierna volgt een inval
van Vlaamse troepen in Hol land in maart 1304, welke tot een einde kwam na
de tweedaagse vlootslag bij Zierikzee op 10 en 11 augustus van dit jaar. Hoewel
de strijd hiermee het grondgebied van het graafschap had verlaten, was de ge­
leden schade groot, waarbij kwam dat ook in de volgende jaren de strijd tegen
Vlaanderen voort ging. De graven uit het Henegouwse Huis zijn constant be­
trokken bij de strijd tussen de hen omringende graafschappen, iets wat een
kostbare zaak was. Het in het binnenland gelegen kasteel, dat beslist niet als
vaste residentie dienst deed, in tegenstelling tot het H o f in den Hage, zal weinig

159 O.H.B.Z., deel II, nr. 288.
160 A . R . A . , Delftse Statenkloosters: Koningsveld, inv. nr. 209.
161 A . R . A . , Charter Grafelijkheid.
162 O.H.B.Z., deel II, nr. 326.
163 O.H.B.Z., deel II, nr. 426.
164 Rijmkroniek van Melis Stoke, boek IV, vs. 300-305.

177

aandacht gekregen hebben, en op 21 november 1339 wordt het met een deel
van het domein onder leenverband verkocht aan heer Dirc van Matenesse, zoals
reeds eerder is vermeld. Na diens dood koopt zijn broer Daniël van Matenesse
het complex, onder veel gunstiger voorwaarden dan zijn broer, n.1. nu als erf-
leen, zodat het op zijn wettige kinderen kon versterven en zo dit niet het geval
was, op zijn broer Philips en diens wettige nakomelingen. Hij werd er op 26 mei
1345 mee beleend. Het huis blijkt echter zonder meer niet bruikbaar te zijn 1 6 5 ,
want 4 september 1347 mag hij 15 morgen leenland te Popswoude als vrij eigen
verkopen, om zijn financiële toestand te verbeteren, die geleden had door schul­
den op de goederen, afkomstig van zijn broer, en door de timmering door hem
verricht aan het huis te Reviere 1 6 6 . Wanneer op 5 maart 1350 wordt onderzocht
tot welke parochie de bewoners behoren, blijkt het huis bewoond te zijn 1 6 7 .
Het is opmerkelijk, dat in deze en ook de andere hiervoor genoemde veertiende
eeuwse akten steeds sprake is van de borch, welk woord slechts gebruikt wordt
voor de naar de toen in het graafschap als groot beschouwde kastelen.

Nu breken de Hoekse en Kabeljauwse twisten uit, waarbij heer Daniël tot de
eerste, de verliezende partij behoort1 6 8. Uit een door ons ingesteld onderzoek is
gebleken, dat de groep Hoekse edelen het land hebben ontruimd na de slag te
hebben verloren, die op 4 augustus 1351 op de Maas bij Zwartewaal werd ge­
leverd en dat hun huizen en kastelen zonder slag of stoot zijn afgebroken. Zo
werden de huizen Hodenpijl te Schipluiden en Rodenrijs bij het dorp Overschie,
die aan heer Jan van Hodenpijl behoorden, gesloopt, evenals het huis Rodenrijs
in de polder Schieveen, dat het eigendom was van Daniël van Rodenrijs, de
huizen Starrenburg bij Overschie en te Honinghen in Cralingen, eigendom van
Ogier van Cralinghen, het huis ter Spanghe te Overschie van Dirc van der
Spanghe, Steenhuizen te Vlaardingerambacht en het Huis te Capelle van heer
Willem van Duvenvoorde. Dit groepje huizen in de omgeving van Schiedam is
geen van alle belegerd. Elders in het graafschap gebeurde dit slechts met een
zestal van de vele tientallen huizen der Hoeken, n.1. Polanen te Monster, Binck-
horst te Voorburg, Rosenburg te Voorschoten, Poelgeest te Koudekerk, Brederode
te Santpoort en Haarlem bij Heemskerk1 6 9. Schiedam hield evenals Dordrecht,
Delft en Rotterdam de Kabeljauwse zijde en was zelfs het punt, waar deze partij
de vloot uitrustte voor de slag op de Maas. Op 26 juni wordt een bode naar
Dordrecht gezonden met een brief van hertog Willem van Beieren om met de
grote koggeschepen naar Schiedam te komen, welke 5 dagen later hier aanwezig
zijn en verder uitgerust worden met stenen, zwavel, teer, kalkpotten, speren, enz.
Op 29 juni is Willem van Beieren zelf te Schiedam aangekomen, waar hij ver-

165 L . H . , inv. nr. 30, fol. 35v.
166 L . H . , inv. nr. 47, fol. 28v. Het is mogelijk dat deze schulden geen lasten zijn, die op

deze goederen rustten, maar betrekking hebben op het bedrag, dat hij voor de terug­
koop van de lenen heeft moeten betalen. De eigen goederen van heer Dirc zijn niet aan
Daniël gekomen, maar aan de bastaardzoon van heer Dirc.

167 Als noot 35.
168 A . R . A . , Arch. v.d. Nassausche Domeinraad. Raad en Rekenkamer Van Breda, inv. nr.

1448 en 1449.
169 Blijkens de rentmeestersrekeningen en akten in: L . H . , inv. nr. 26, fol. 2v.

178

blijf houdt niet op het kasteel, maar bij de waard van zijn herberghe Reijnoud 1 7 0 .
Heer Danië l van Matenesse is geen fervent Hoek geweest, reeds voor 28 december
is hij overgegaan naar de partij van de hertog, wanneer deze aan de stad Rot­
terdam o.a. de bierberije toezegt, maar pas als de rechten, die heer Danië l er op
heeft, zullen zijn geëindigd m . Zelfs blijkt hij met 10 man deel te nemen aan
de belegering van het Hoekse kasteel Poelgeest, waartoe hij en ook zijn achter­
neef D i r c van der Spanghe, worden opgeroepen op 13 juni 1352 1 7 2 . D e vraag,
die nu opkomt, is welke gevolgen de oorspronkelijke Hoekse gezindheid van
heer Danië l voor zijn kasteel heeft gehad. Z i jn neef D i r c heeft ondanks zijn
snelle overgang van de ene partij naar de andere zijn huis ter Spanghe niet voor
afbraak kunnen behoeden.

Op 31 maart 1351 stelt hertog Wi l l em als hoofdman op het huis te Riviere
Jacob Gherijtsz. aan 1 7 3 en reeds op 25 maart zijn heer Jan van Bruelis met
Philips Persoenressone, de rentmeester van Noord-Hol land, met hun gezellen
naar Schiedam gegaan om het huis namens de hertog in bezit te nemen en bezet
te houden 1 7 4 . Deze had op 13 februari zijn hoofdkwartier te Delft gevestigd en
was op 20 maart te Rotterdam geweest, waar men hem officieel als heer huldigde.
Di t betekent, dat er tenminste anderhalve maand verlopen is, voordat de hertog
zich met het huis bemoeide. Heer Daniël was beslist niet in staat het te bezetten
met eigen troepen, hij had enkele leenmannen, die hem theoretisch zouden moe­
ten bijstaan, en enkele knechten. Zi jn voornaamste leenman was zijn neef D i r c
van der Spanghe, die zelf niet in staat was zijn eigen huis te verdedigen 1 7 5 . D e
tien mannen, waarmee heer Danië l in 1352 wordt opgeroepen, en de vijf van
zijn neef lijken wel hun gehele oorlogspotentieel te zijn. Met 10 man was een
kleine woontoren een tijd te verdedigen, maar niet het Huis te Riviere, dat een
van de grootste kastelen van het graafschap was. Het zal dan ook zonder slag
of stoot door de Kabeljauwse poorters van Schiedam zijn bezet, die gelijk met
de afbraak zijn begonnen. D e ringmuur met zijn hoektorens en de er tegen ge­
legen gebouwen moeten al vrijwel met de grond gelijk zijn gemaakt, toen de
hertog ingreep, zeker aan de stadszijde.

Dat de sloop in tegenstelling tot die van de andere Hoekse huizen tot een
voortijdig einde kwam, blijkt uit het feit, dat de enorme massa's baksteen, die
deze opleverde, niet afgevoerd zijn, maar op het kasteelterrein zijn blijven liggen
en bij de herbouw opnieuw zijn verwerkt en geen hiervoor gebakken steen be­
hoefde te worden gebruikt, zoals dit bij de andere huizen wel het geval was, o.a.
bij ter Spanghe. Hie r bedraagt de maat van de nieuwe steen 26 x 13 x 6 cm. De

170 R.R., inv. nr. 201.
171 L . H . , inv. nr. 23, fol. lOv.
172 L . H . , inv. nr. 23, fol. 2v.
173 L . H . , inv. nr. 23, fol. 2.
174 R.R., inv. nr. 201, fol. 99v-fol. lOOv. Met name worden als leden van de bezetting ge­

noemd Dirc Goudenbroeder, Huge Bake en Willem die Jonghe. De laatste is een
Schiedammer, wiens vader de windas in pacht heeft gehouden (zie noot 82). De be­
zetting wordt gefourageerd, o.a. met 7000 turven, 1 zalm, 2 pond kaarsen, 500 bokkin­
gen, 1 ton haring, 3 vaten bier, erwten, brood en uien.

175 Deze wordt op 29 november 1353 met 3 andere leenmannen, n.1. Goeswijn van der
Lede, Reimbrant Gerritsz. en Henric Jacobsz. vermeld. (R.A., Utrecht, Handschriften
Collectie, inv. nr. 343 I, fol. 31v.)

179

grote toren is door de hertog gered, maar heer Danië l krijgt uiteindelijk niet meer
dan deze toren omringd door stapels sloopsteen en puin in zijn bezit terug. Zijn
landerijen zijn echter niet verbeurd verklaard, zij komen niet in de lijsten van de
door de rentmeester van Noord-Hol land beheerde goederen van de ballingen
voor. Hi j is niet in staat het kasteel in zijn oude vorm te herstellen, ondanks het
feit dat de graaf hem hiertoe financieel steunt. Deze schenkt hem n.1. op 2 jul i
1355 alles, wat nog in zijn bezit is van het Avesnes domein aan weerszijden van
de Schie gelegen. Dat zijn aan de westzijde in totaal 36 morgen land, waarvan
27 morgen door heer Danië l als vrij eigen verkocht mogen worden en 9 morgen,
aan beide zijden van de boerderij 's Gravenhuize, die door hem in leen moeten
worden gehouden. D i t laatste geldt ook voor de 17 morgen op de oostoever en
dit alles ten behoeve van het weder opbouwen van het Huis te R i v i e r e 1 7 6 .
In akten van 28 juni 1405 en 20 november 1413 worden de drie percelen nog
eens opgesomd 1 7 7 . Het eerste, groot 9 morgen, heet de Dijck, het tweede ten
oosten van de Schie, groot 6 morgen, de Ommeloop en het derde, groot 11
morgen, de Langhe H em.

D e verschillende delen van het oude Avesnes-bezit blijven, wat hun geschie­
denis betreft, wel lang met elkaar verweven! Het herstelde huis blijft in het bezit
van de drie elkaar opvolgende geslachten van ambachtsheren van Matenesse,
die in vrouwelijke lijn van elkaar afstammen. In 1574 wordt het tweemaal door
brand geteisterd als gevolg van baldadigheden van de erin gelegerde Staatse
troepen 1 7 8 . Hierna wordt het ontmanteld, doordat de buitenmuren in de grachten
worden omgetrokken. Zij werden daar in 1974 in grote brokken aangetroffen.
Het bovendeel van de toren werd eveneens gesloopt. In deze toestand komt het
voor op de kaart van de Gheyn, als een grote puinheuvel, waarboven slechts de
stomp van de toren uitsteekt. Wanneer Roeland Roghman in 1646-1647 de ru ïne
tekent is een groot deel van deze heuvel afgegraven als steengroeve en staat deze
al veel meer vrij. D i t is nog niet het geval in 1639, wanneer Pieter Florisz. van
der Salm het burchtterrein in tekening brengt. Hi j kan dan slechts de zuidmuur
van de toren bereiken en een stuk muur van de noordgeve l 1 7 9 . D e tekening van
Jacob Loys, gedateerd 1671, schijnt naar een ouder voorbeeld te zijn gemaakt,
daar van de puinheuvel meer aanwezig is dan tijdens Roghman, mogelijk uit
omstreeks 1640-1645.

Wat kunnen wij nu uit de voorgaande historische gegevens concluderen met
betrekking tot de bouwgeschiedenis? Allereerst dat de bouw op zijn vroegst in
1269 is begonnen. U i t middeleeuwse bouwrekeningen blijkt dat men slechts
werkte tussen 1 mei en allerheiligen (= 1 november). Deze bouwfase kan slechts
geduurd hebben tot 1 november 1277, dus maximaal 9 bouwseizoenen hebben

176 L . H . , inv. nr. 23, fol. 70: om sijn huys ter Riviere, dat hi van ons houdt, weder op te
doen timmeren.

177 G.A. , Schiedam, Familiearchief van Matenesse, inventaris van Doorninck, inv. nr. 1
en L . H . , inv. nr. 54, fol. 108v.

178 C. HOEK, Herkomst en ouderdom van een schilderij van het huis te Riviere hij Schie­
dam, in: Holland, 6,1974, blz 33-40.

179 Aanwezig in het Gemeentearchief Schiedam.

180

Afb. 33 Huis te Riviere: Plattegrond in de periode 1270-1350 (Tekening Th. van Straalen).

181

omvat. Hierna heeft de bouw minstens stil gelegen tot 1 mei 1300 met een
maximale bouwtijd tot 1 november 1303, dus 4 seizoenen. Hierna zal door de
graven uit het Henegouwse Huis niet meer zijn gebouwd. De eerste bouwactivi­
teit kan dan weer plaatsvinden onder heer Dirc van Matenesse sedert 1 mei 1340,
maar deze overlijdt reeds op 11 februari 1345 1 8 ° . Daar hij het kasteel slechts
voor zijn leven had en het niet kon laten vererven op zijn bastaardzoon, is het
zeer de vraag of door hem iets is gedaan. Zijn broer Daniël, die het als erf leen
koopt, schijnt wel bouwplannen te hebben, welke op zijn vroegst op 1 mei 1348
kunnen begonnen zijn en tot 1 november 1350 geduurd kunnen hebben, dus 3
seizoenen van 6 maanden. De opgravingen hebben ons tot nu toe slechts een deel
van het oudste complex leren kennen, n.1. het west- en het zuidfront, ten dele,
een klein fragment van het oostfront, de grote donjon en sporen van een gebouw,
dat tegen de zuidelijke walmuur was gebouwd.

Het westfront bestond uit een 48 meter lange walmuur, met een weergang op
bogen aan de binnenzijde en eindigde aan weerszijden tegen een rechthoekige
toren. Ongeveer in het midden is een hiaat van bijna 14 meter, waar deze muur
deels verdwenen is, en waarvan tot nu toe de rest nog niet onderzocht kon
worden. De toren op de zuidwesthoek meet uitwendig bijna 6 meter in het vier­
kant, met opgaand muurwerk van 1,2 meter dikte, deze bedraagt bij de schild-
muur van de wal 90 cm. De toren bevat een gemakkoker. Van de noordwestelijke
toren zijn tot nu toe drie muren onderzocht, zodat alleen de maat in de richting
oost-west bekend is. Deze bedraagt ruim 8V2 meter, het opgaande werk is V2
steen zwaarder dan die van de eerstgenoemde, bijna 1,40 meter. Het zuidfront
bestaat eveneens uit een walmuur, waarvan een afstand van bijna 30 meter kon
worden vastgelegd. Op een punt 25 meter ten oosten van de zuidwesttoren staat
tegen deze muur, die van dezelfde constructie is als die langs de westzijde, een
gebouw over een lengte van ruim 10 meter. De afstand tussen de gevel aan de
binnenplaats en de buitenzijde van de walmuur bedraagt 13 meter. Op de binnen­
plaats zijn slechts uitbraaksleuven, waarin nog enkele stenen van de onderste
laag in situ lagen, in 1974 aangetroffen. De walmuur bevat in het midden van
dit gebouw 2 gemakkokers, wat er op wijst, dat het gebouw een verdieping heeft
gehad. De ruimte onder de bogen is van het er achterliggende vertrek gescheiden
door een dunne muur, in de steunberen zijn hier ter plaatse doorgangen, zodat
op deze wijze een gang wordt gevormd, via welke men langs de muur kon lopen,
zonder door het gebouw zelf te gaan of er om heen te moeten lopen.

Het gebouw vormde dus tijdens een eventueel beleg geen hinderpaal voor de
verdedigers, die zich snel moesten kunnen verplaatsen. De gehele zuidoosthoek is
nog niet onderzocht, maar wel kon over een lengte van 5 meter de uitbraaksleuf
van de oostmuur worden vastgesteld. Aan de zuidzijde eindigt deze tegen een
dwarsmuur, lang bijna 7 meter, die naar het oosten 3V2 meter buiten de walmuur
uitspringt en waarop aan de oostzijde een tweede muur aansluit in zuidelijke
richting. De vooruitsprong buiten de muur is vrij wat groter dan die van de
hoektorens, deze muur is nog 7 meter van het hoekpunt verwijderd. Mogelijk
heeft zich hier een poortgebouw bevonden. In de zestiende eeuw is hier in ieder

180 Als noot 54.

182

Afb. 34 Huis te Riviere: de westmuur ter hoogte van de donjon. In de gracht springt een
stuk metselwerk en de houten fundering van de verdwenen noord-westelijke toren uit.

183

geval nog de toegang tot het kasteel, welke zich niet aan de stadszijde bevond.
De uitwendige maat tussen de oost- en westwalmuur bedraagt aan de zuidzijde
55 meter. Daar beide muren niet evenwijdig aan elkaar lopen, zal deze aan de
noordzijde circa 49 meter hebben bedragen. In de noordwesthoek staat vrij van
de walmuur de grote hoofdtoren of donjon, uitwendig 12 x 12 meter, met op de
begane grond muren van 3 meter dikte. Aan de westzijde bedraagt de afstand
tussen de steunberen van de walmuur en de toren 3 meter, aan de noordzijde
moet deze maat minstens gemiddeld 6 meter zijn geweest. Van deze noordmuur
is tot nu toe nog geen spoor teruggevonden, maar deze lijkt niet evenwijdig aan
de donjon te hebben gelopen, maar de richting van de ten opzichte van deze
enigszins gedraaide noordwesttoren te hebben gehad. Ook de muur, die tussen
de noordoosthoek van de donjon en de walmuur was opgetrokken, staat lood­
recht op deze richting.

De ruimte op de begane grond van de donjon is afgedekt door een tongewelf
en heeft in het midden van iedere wand een hooggeplaatste lichtopening, welk
als schietsleuf te gebruiken is. In het noorden van de oostwand bevindt zich een
verticale koker in de wand, die zowel op de aanwezigheid van een gemak als van
een waterput kan wijzen. Het vertrek heeft geen verbinding met de bovenverdie­
ping en is slechts toegankelijk via een trap in de noordwand, waar op 3 meter
boven de begane grond zich een deuropening bevindt. Op deze trap komt een
vijfde lichtopening uit in de westwand. Tussen de bouw van de onderbouw van
de donjon en de erboven gelegen verdieping heeft een lange onderbreking ge­
legen, in welke tijd de onderbouw sterk naar het noordwesten verzakte. Voordat
men de verdieping begon op te trekken heeft men een spievormige opmetseling
van enkele lagen moeten aanbrengen om weer verticaal te kunnen bouwen. De
oorzaak van deze verzakking is een noord-zuid lopend kreekje in de ondergrond,
waarvan de oeverwal van de binnenbocht zich juist onder de oostmuur van de
donjon bevindt en de westelijke oever even buiten de westelijke walmuur. Ook
in de zuidelijke walmuur heeft deze bodemgesteldheid aanleiding tot sterke ver­
zakkingen gegeven.181

De eerste verdieping heeft muren van 1,35 meter dikte. In iedere wand is een
raamopening. In de zuidwesthoek bevindt zich een buiten de toren uitgebouwd
gemak, aan de andere zijde van dezelfde wand bevindt zich een lavabo-nis met
zandstenen gootsteen en een driepas van metselwerk als versiering. Tegen de
noordwand bevindt zich een stookplaats en in de noordwesthoek een klein ge­
metseld portaal, waarlangs men vanaf de buitenzijde deze verdieping kan bereiken.
Dit kan slechts plaats hebben gevonden - vermoedelijk over een wegneembaar
houten bruggetje - via de noordwestelijke hoektoren, die zich hier op bijna 2
meter afstand verheft. Toen deze toren in 1351 geheel of gedeeltelijk door de
Schiedammers was gesloopt, waren de woonvertrekken in de donjon slechts via
een hoge ladder te bereiken en is het begrijpelijk, dat hertog Willem tijdens zijn

181 Dat men tijdens de bouw van de toren deze bodemgesteldheid heeft onderkend, blijkt
uit het feit, dat de onderzijde van de toren als het ware trapsgewijs tegen de oeverwal
van west naar oost opklimt. Ook ligt de walmuur ten westen van de donjon, die juist
ter plaatse van de kreekbedding ligt, dieper gefundeerd dan op andere plaatsen.

184

verblijf te Schiedam de voorkeur gaf aan het huis Weeldenburg boven de donjon
als onderkomen.

Langs de oostzijde van de donjon en de verbindingsmuur met de wal heeft een
gracht gelegen, evenals langs de zuidzijde. De voet van de donjon is in oostelijke
richting ter plaatse van de zuidoosthoek veel verder uitgemetseld dan elders.
Daar zich hier nog steeds een groot waterbassin uit de negentiende eeuw be­
vindt, kon dit punt tot nu toe onvoldoende worden onderzocht. Aan de zuidzijde
lijkt de gracht niet vlak langs de muur te hebben gelopen, maar ook hier is
onderzoek nog niet mogelijk. Wel steekt een steunbeer van de walmuur precies
een volle breedte voorbij de rooilijn van de toren. Mogelijk heeft de walmuur
zich aan de noord- en westzijde met een of meer bogen over deze gracht voort­
gezet.

Voorlopig kunnen wij ons nog slechts ten dele een voorstelling van het com­
plex maken. Het lijkt te bestaan uit een onregelmatige omgrachte vierhoek, om­
geven door een walmuur. Op de hoeken staan vierkante torens, die gemiddeld
niet meer dan IV2 meter buiten de walmuur uitspringen. De uitwendige hoofd-
maten van de rechthoek bedragen gemiddeld ruim 55 meter. De woonruimten
liggen tegen de zuidmuur en mogelijk ook tegen de oostmuur, waar ook de
toegang tot het complex aanwezig is. In de noordwesthoek bevindt zich de vrij­
staande donjon, van de rest van het plein gescheiden door een binnengracht.
Door een schildmuur zonder stenen weergang is de ruimte tussen donjon en
walmuur aan de oostzijde afgeschermd. Hoe de situatie aan de zuidzijde was, is
tot nu toe niet duidelijk geworden.

Op een kaart, door Jan Jansz. Potter van de omgeving van het kasteel in juli
1571 getekend (te vinden in het archief van het Sint Jacobsgasthuis) komt ten
oosten van het complex langs de weg een stuk muur met poortgebouw voor.
Om hieruit de aanwezigheid van een voorburcht met een breedte van 50 meter
en een diepte van ruim 20 meter te concluderen is wel erg voorbarig, daar het
hier zelfs bouwsels uit de vijftiende of zestiende eeuw kunnen betreffen. Wel is
het een teken aan de wand voor de archeologen om bij elk hier plaatsvindend
graafwerk op te letten, al lijkt dit nog zo weinig spectaculair!

Wanneer is dit gehele complex gebouwd? Het meest voor de hand liggend is
dat men begonnen is met de omwalling. Wanneer deze boven maaiveld is opge­
trokken, kan de omringende gracht worden gegraven. Het meest gunstige ogen­
blik hiervoor is, als men buiten de muren geen steigers aan de grachtzijde nodig
heeft en het metselwerk zo hoog boven het maaiveld staat, dat men zonder be­
zwaar dit kan ophogen met de grote massa, uit de gracht afkomstige, grond.
Is de omwalling voltooid, dan is het kasteel al bruikbaar. Deze toestand lijkt in
1276 te zijn bereikt, wanneer enkele gebouwen boven de grond staan, omdat dan
de kapel wordt genoemd, die in één van deze gebouwen is ondergebracht.

De fundering van de donjon moet gelijk met de omwalling vóór de gracht-
aanleg zijn gebouwd, mogelijk tot de nu nog zichtbare plint aan de buitenzijde,
waar het opgaande werk een halve steen terugspringt. Deze onderbouw is niet
verzakt ten opzichte van de rest van de hoge beganegrondverdieping. Deze moet
niet al te lang daarna erop zijn gezet, dus nog voor het einde van het jaar 1277.
Het hele kasteel zou dan in maximaal 9 jaar tot stand zijn gekomen, waarschijn-

185

Afb. 35 Huis te Riviere: plattegrond in de periode 1360-1574 (Tekening Th. van Straalen).

186

lijk wel een jaar minder, daar begonnen moest worden met het bakken van de
benodigde steen in de omgeving. De steen was n.1. in deze streek nog niet tot
handelsprodukt geworden. De afmetingen van deze steen komen overeen met die,
welke wij reeds bij de kerk en het bagijnhof hebben ontmoet. Zij vertonen wel
veel variaties, te wijten aan het gebruik van vele verschillende veldovens.

De bovenbouw van de donjon dateert dan eerst uit de periode 1300 tot en met
1303, nadat de bouw minstens 23 jaar had stilgestaan en de onderbouw scheef
was gezakt. Na 1304 moet het complex praktisch leeg hebben gestaan en is
mogelijk sedert 1340 weer in bewoonbare toestand gebracht en tot 1345 bewoond.
Van 1348 tot 1350 kan er zelfs weer wat gebouwd en hersteld zijn. Hierop zouden
enkele, tussen het puin aangetroffen stenen van 6 cm dikte, kunnen wijzen.

Thans komen wij aan de herbouw na 1355 door heer Daniël van Matenesse.
Daniël maakt een vrij nuchtere indruk, geen man die zich voor een verloren
zaak tot het uiterste inzet, maar zijn huik naar de wind hangt. Zijn broer Dirc
daarentegen kocht dit groot grafelijk kasteel in 1339, in min of meer vervallen
toestand, hoewel hij geen wettige kinderen had en er dus geen dynastie zou
vestigen en hij financieel niet in staat was het met een eigen hofhouding te be­
volken. Hij liet zich niet begraven in de oude parochiekerk te Overschie, waarin
zijn familie al enige eeuwen de eerste plaats innam en memoriediensten stichtte,
maar te Haarlem in het koor van de kerk van het Dominicaner klooster en deze
Sint Jansheren moeten zielmissen voor hem opdragen, evenals de monniken van
de abdij van Egmond 1 8 2 . Het is het beeld van de landedelman, die hoger-op wil.

Heer Daniël begint pas aan de herbouw, nadat hij een groot deel van de
kosten op de graaf heeft afgewenteld. Hij bouwt volgens een bouwplan, dat zich
beperkt tot de noordwesthoek van het complex, dat reeds een eigen omgrachting
had. Tegen de noord- en westzijde van de donjon worden 2 woonvleugels opge­
trokken. Aan de eerste zijde wordt de walmuur en de verbindingsmuur naar de
donjon, evenals de muren van de noordwestelijke hoektoren, die niet evenwijdig
met de muren van de donjon liepen, verder gesloopt. Zij worden vervangen door
nieuwe muren, diep aangelegd, in het opgaand werk 1,35 meter dik, waardoor
een noordvleugel ontstond, inwendig gemiddeld 6,5 x 14,3 meter groot, die in
de noordoosthoek een ronde waterput bevatte. Op de nog aanwezige onderbouw
van de westelijke walmuur werd een gevel van dezelfde zwaarte opgetrokken,
welke aan de binnenzijde over deze muur heensprong en ruste op het oude
maaiveld. Dit was ook het geval met de muur tussen de beide nieuwe vleugels.
De nieuwe zuidgevel was aan de grachtzijde dieper gefundeerd dan aan de bin­
nenzijde en liep als het ware tegen het talud op.

De zuidvleugel bevatte een ruimte van 4 x 9,5 m. In de vleugels was het vloer­
niveau verhoogd ten opzichte van het maaiveld van voor 1350. Dit blijkt uit een
doorgang in de muur tussen beide vleugels in, zodat de resten van de steunberen
in het vertrek van de westvleugel uit het gezicht waren verdwenen. In de zuid­
gevel bevatte dit vertrek een schouw en aan de westzijde enige lichtopeningen,
zoals uit het in 1574 in de gracht omgetrokken muurwerk bleek. Verder had het

182 G.A., Haarlem, Necrologium van de Sint Jansheren, fol. lOv.

187

Afb. 36 Huis te Riviere: de donjon en de westmuur, gezien vanuit het noordwesten.

vertrek in de noordwesthoek een cirkelvormig bouwsel, door J. G . N . Renaud
in 1955 als een wenteltrap geïnterpreteerd, ons inziens zou het ook het restant
van een broodoven kunnen zijn.

De noordvleugel had een schouw in de westgevel, waarvan een zandstenen
wang, versierd met een gebeeldhouwde kop, is teruggevonden. Dit fragment
dateert zeker uit de vijftiende eeuw. Opmerkelijk is, dat het beeldhouwwerk ge­
heel met witkalk was dichtgesmeerd. Dit zou erop kunnen wijzen, dat de ruimte
later een eenvoudiger bestemming heeft gekregen, dan zij oorspronkelijk had.
Een opmeting uit 1910 geeft resten van licht muurwerk in de westelijke helft van
deze vleugel aan, welke ook op een tekening van Roghman voorkomen. Hoewel
het hier zeer late bouwsels kan betreffen, is het mogelijk dat zich hier in de
noordvleugel later een entresol bevond, aansluitend op de oude toegang naar de
begane grondverdieping van de donjon. In de noordwand van deze laatste is een
trap uitgehakt, die van de eerste verdieping van de westvleugel naar de begane
grond van de noordvleugel voerde en de oude hier aanwezige muurtrap kruiste.
Men heeft bij de aanleg ervan twee oorspronkelijke lichtopeningen verbouwd.
De oorspronkelijke binnengrachten zullen ten koste van het vroegere binnenplein
verbreed zijn. Wat hiervan over was, werd, nadat al het puin en afval in uit-
braaksleuven van de gesloopte muren was gestort, die hiertoe zelfs werden ver­
breed, afgedekt met een laag klei. Hiertoe vergroef men een deel van de noord­
oosthoek van bet slotnlein tot viivp.r Slechts aan drift ziiHftn was het nu fnt vrvnr-

188

hof geworden binnenplein nog omringd door de funderingen van de oude wal-
muren, die als grondkerende muren dienst deden. Het overblijfsel van de zuid­
westelijke hoektoren is door een rechthoekig stuk muur vervangen, dat waar­
schijnlijk hoger was opgetrokken dan de aanwezige resten van de toren.

Op het terrein zelf zijn de funderingen van lichte gebouwtjes, opgetrokken uit
sloopsteen, aangetroffen, die elkaar ten dele opvolgden. Op een later tijdstip is
langs de noordzijde langs de gracht een kademuur van kleine steen opgetrokken,
is het restant van de oude oostmuur gesloopt en is met de oude steen op bijna
dezelfde plaats een nieuwe gebouwd. E r zijn hierbij echter ook kleinere stenen
verwerkt, groot 18,2 x 9,1 x 4 cm. D i t w i l zeggen, dat dit gebeurde na 1450. In
de gracht ligt dan een zwaar blok metselwerk, dat op een brug hier ter plaatse
kan wijzen, of mogelijk op een vooruitspringend poortgebouwtje, dat met zijn
voorgevel hierop stond en met een tongewelf of twee bogen met de grachtmuur
verbonden was.

Tenslotte nog de vraag: waar zijn in het complex sporen van bewoning in de
vorm van aardewerk e.d. te verwachten en uit welke periode. Rond het her­
bouwde huis in de west- en noordgracht slechts materiaal uit de periode 1355-
1574; in de zuid- en oostgracht behalve dit, misschien een weinig, afkomstig van
de donjon, tussen 1305-1355, hoewel deze het grootste deel van deze periode
leeg heeft gestaan; rond het latere voorplein slechts bij de vroegere hoektorens
(ook bij de noordwestelijke) materiaal uit 1270-1350 en bij de gebouwen in de
zuidoosthoek hetzelfde, doch met dezelfde beperkingen als bij de donjon. Renaud
trof in 1947 in de ophooglagen in de noord- en westvleugels laat-dertiende eeuwse
scherven aan, die mogelijk van de toen vergraven grachttaluds afkomstig zijn.

E e n v r o u w e n k l o o s t e r

Tot besluit nog een waarneming in het gebied van de stadsuitbreiding ten noor­
den van de Nieuwpoort. Hie r is ter plaatse van een gesloopt bouwblok in 1973
een onderzoek ingesteld naar de funderingen van het Sint Annaklooster. De
weinige archiefgegevens omtrent dit Augustinessen convent zijn verzameld en tot
een publikatie verwerkt om enige historische gegevens te hebben 1 8 3 . D e opgraving
zelf is reeds elders gepubliceerd, daarom kunnen wij er hier heel kort over
zijn 1 8 4 .

Het klooster staat op een terrein, waarop in de eerste helft van de vijftiende
eeuw een reeds hiervoor vermelde boerderij stond. Het is opgetrokken van
baksteen, groot 18,4/19,2 x 8,2/9,2 x 4,2/4,8 cm en wordt als bestaand vermeld
in 1498, wanneer de er ten oosten van lopende sloot gedempt mag worden en
vervangen door een stenen muur. Dezelfde baksteenmaten vinden wij terug in
de funderingen van het in 1483 gebouwde kasteeltje te IJsselmonde. Bezien wij

183 C. H . A . M . VAN Es en C. H O E K , Bronnen tot de geschiedenis van het Sint Annaconvent
te Schiedam, in: Ons Voorgeslacht, 29, 1974, blz. 166-173.

184 C. H O E K , Oudheidkundig Bodemonderzoek te Rotterdam en omgeving in 1973, in:
Rotterdams Jaarboekje, 1974, blz. 111-118.

189

echter de economische toestanden te Schiedam en omgeving dan lijkt de stichting
wel iets vroeger te stellen te zijn. In Rotterdam wordt het Augustinessen klooster
omstreeks 1459 gesticht en ontvangt een jaar later een privilege van het stads­
bestuur. Het Schiedamse huis zal ongeveer gelijktijdig verrezen zijn, daar het
complex in één opzet tot stand is gekomen en grote overeenkomst vertoont met
dat van het Rotterdamse klooster. Beide bezitten b.v. een recht gesloten kapel.
Ook de veel voorkomende steenlengte van 19 cm geeft aanleiding de bouw op
omstreeks 1450 te dateren. Te Schiedam bestaat het uit 2 loodrecht op elkaar
staande vleugels, de noordoostvleugel bestaat uit twee delen, gescheiden door
een 4 meter breed, door een muur omgeven, tussenterrein. Het westelijke deel
meet uitwendig 7,75 x 17,20 meter en heeft geen inwendige onderverdeling.
Wij zouden hierin de kapel willen zien, met in het verlengde ervan de woning
van de pater met een eigen binnenterrein. Van dit paterhuis is geen opgaand
muurwerk aangetroffen, maar slechts de onderste lagen van de fundering, die
breder was dan de muren zelf. Hierdoor lijkt het muurwerk op de plattegrond
zwaarder dan van de overige gebouwen, wat beslist niet het geval is geweest.
Ook konden hierdoor eventuele binnenmuren van dit huis niet worden vastge­
steld, de breedte was gelijk aan die van de kapel, de lengte ruim 10 meter.

De beide gebouwen liggen aan de noordoostzijde langs een pad, langs de grens-
sloot van het terrein. De westvleugel sluit op de kapel aan en heeft een lengte van
19,5 meter bij een breedte van 6,5 meter en is in drieën verdeeld. Langs de
noordwestzijde loopt een sloot, die zich aan het einde van de vleugel ombuigt
naar het zuidoosten. Het vertrek dat op de hoek van de beide sloten ligt, heeft
evenals het aangrenzende een bakstenen vloer, waarin een goot, die door de gevel
loost op de sloot aan de zuidzijde. Dit vertrek is later verbouwd door het aan­
brengen van een brede schouw en het buiten gebruik stellen van de goot. Waar­
schijnlijk gelijktijdig hiermee is een tegen de zuidzijde in de sloot uitstekende aan­
bouw opgetrokken, bestaande uit 2 vertrekken, van baksteen 19 x 19 x 4,8 cm,
uitwendig 4,5 x 5,2 meter. De grootste ruimte heeft een vloer van bakstenen op
hun plat, die lager ligt dan de andere vloeren, en met een natuurstenen horizon­
tale afvoerkoker naar de sloot. Deze aanbouw kan niet veel jonger dan de rest
van het complex zijn en is kennelijk een washuis. Aan de zuidzijde ervan steekt
nog een stoepje de sloot in. Mogelijk is dit washuis eerst geprojecteerd geweest
in de er aangrenzende ruimte en is het bouwplan later gewijzigd.

Het middelste vertrek in de westvleugel is 8,25 meter lang en is door lisenen
in 3 traveeën verdeeld. Voor dit vertrek is buiten tegen de gevel een wat latere
uitbouw opgetrokken, die zowel de toegang tot de begane grond als tot de ver­
dieping heeft bevat. Het vrijstaande paterhuis lijkt later te zijn opgetrokken dan
de beide op elkaar aansluitende vleugels, daar hier tussen het reeds vermelde
materiaal ook bakstenen voorkomen, groot 16,8/17,2 x 7 x 4,2 cm. Het tijds­
verschil hoeft niet groot te zijn, maar het kan betekenen, dat eerst de beide op
elkaar aansluitende vleugels geheel zijn voltooid, voordat met de bouw van het
paterhuis is begonnen. Daar in de funderingen veel steen afkomstig van de boer­
derij secundair is verwerkt, mogen wij wel aannemen, dat deze gesloopt is om
plaats te maken voor het klooster.

190

Afb. 37 Het Sint Anna convent: Plattegrond (Tekening Th. van Straalen).

191

N a b e s c h o u w i n g

Over de mobiele vondsten is tot nu toe maar terloops gesproken. Een klein deel,
afkomstig uit het onderzoek in 1947 en 1948 rond de ruïne van het kasteel, is
door Renaud gepubliceerd ««. Voor zover deze tot nu toe zijn bewerkt, volgen
die van de laatste jaren als bijlage III in een volgend nummer.

Uit het hiervoor medegedeelde blijkt, dat reeds heel wat werk gedaan kan en
moet worden, voordat men de hulp van de archeoloog inroept. Deze is echt geen
tovenaar, die met zijn staf op de grond slaat en hiermede de meest wonderbaar­
lijke zaken aan het licht brengt. De arme man moet geleid worden naar de plaats
waar iets te verwachten is. En over dat 'iets' moet eerst op stedelijk niveau be­
paald worden, wat men wenst. Er moet eventueel advies gevraagd worden over
de belangrijkheid ervan aan instanties, die meer van dergelijke zaken afweten.
Verder moet men ter plaatse het wanneer bepalen, met een ruime speling, daar
de archeoloog over een lange waslijst van uit te voeren onderzoeken beschikt en
dus beslist niet op ieder willekeurige dag beschikbaar is.

De meeste Hollandse steden beschikken over een grotere of kleinere eigen
archiefdienst, waarvan de ambtenaren in staat moeten worden geacht om een
eenvoudig historisch stadsstramien, als hiervoor voor Schiedam is geschetst, te
kunnen opzetten; de plaatselijke technische dienst moet in staat zijn het 'wanneer'
te bepalen. De plaatselijke historische vereniging en/of de archeologische werk­
groep kan belangrijke hulpkrachten leveren. Om deze krachten te bundelen en
te organiseren kan het beste een coördinatie-commissie worden opgericht, die de
taken verdeelt en contact onderhoudt met het gemeentebestuur, dat hierdoor
gevrijwaard kan blijven van allerlei loffelijke, maar vaak wilde, initiatieven van
particulieren, die, hoe goed ook bedoeld, als zij mislukken, vaak het tegengestelde
van het beoogde doel als resultaat hebben. Het ligt op de weg van het genoemde
bestuur, een dergelijke commissie in te stellen en deze hierdoor een zekere status
te geven.

185 J. G . N . RENAUD: Het Huis te Riviere, Zuid-Holland, in: Berichten van de Rijksdienst
voor het Oudheidkundig Bodemonderzoek, deel V I , Den Haag, 1955, blz. 126-133;
ook verschenen in: Zuid-Hollandse Studiën, deel IV, Dordrecht, 1954, blz. 24-49.

192

B ij 1 a g e I

Verpachting van de landerijen rond de Schie in 1334
volgens de verclaringhe van 's gravenrenten

W 1: Gherrit Clais s. 10 morgen 10 lb.
W 2 : Troef Argent 2V« morghen IV2 hond 3 lb. 12 sc. 4
W 3 : Dirc die Vriese 5Va hond 16 gaerden 1 lb. 12 sc. 6
W4: Henric heren Dirx s. ende Ghoswijn 6 morghen 6 lb.
W 5 : Gheret Pieter Vos s. ende Jan Gheret Waerds s.

6 morghen 6 lb. 12 sc.
W 6 : Doede Alide s. ende Pieter Duive 8V2 morghen 8 lb. 18 sc. 6
W 7 : Jacob Enghelszoen 5V2 morghen 1 hond 42 gaerden 5 lb. 6 sc. 1
W 8: Dirc die Woester 4 morghen 2V2 hond 4 lb. 2V2 sc.

praeter ord.
01 : Zegher Aelmaers z. 5V2 morghen praeter 10 gaerden 4 lb.
02 : Dirc Gheijen s. ende Pieter van der Zandwerd

11 morghen 11 lb. 10 sc.
03 : Jacob Kersekijn z, 4V2 hond 1 lb. 10 sc.
04 : Pieter Wevel 5 hond 1 lb. 2 sc.
05 : Jan die Coelman van der boeverie 2 lb. 15 sc.
06 : Dirc die Vriese 8 sc.
07 : Willem die Coolman 10 sc. 6
08 : Die Wachter IV2 morghen 1 hond 2 lb. 10 sc.
09 : Haer Henric van den Boemgherde 2 lb.
010 : Dirc Bokel 24 morghen 5 hond 49 gaerden 29 lyb. 18 sc.
011 : Item Dirc 4 hond 572 gaerden metten hovekijn 1 lb. 2 sc.

De percelen ten westen van de Schie zijn met W aangeduid, die ten oosten ervan
met 0.

193

B ij 1 a g e I I

De Hofstedenhuur

r e c o n s t r u c t i e 1316 1334 1360 1461
n ° - | ! 1 „ 2 r 2 _ . _ l _ l k : _ .

_ 1 3-4 i 2k 3-4 3-4 | 2k 3-4 l - o I Ik
2 5-°'| 2k -^itzi-sAXl — £ f f - : f - j - & -

3 3-10| 2k > 1 0 : : # | 2 k ElËE:;S-:iïg::
4 4-0 | 2k 4-0 I 2k 4-0 i i k

2-8 I 2k 2M3 4-0 1 2k

' 4 - 3 ; 2 t - - - - ^ - - - f - » " i - - - " - ^ " : : : : ^ ' - V ^ "
6 5-0 | 2k _ 0-8 _ T _ ,

, 5-0 " "5-4 " ' 2 k 5-4 5-4 , 2k
7 6-0 I 2k 6-0 6^0 ' 2k 3-0 6-0 I 2k

. ; 1 — l - o " i
8 5-0 | 2k 5-0 5-0 1 2k 5-0 _2-6 _ _ _j _lk_

9 2-0 i 2-0 I .
10 7^0 | 2k 7-0 ~5̂ Ö 1 2k 5-0 2-6 J l k

I 2-0 I 2-0 "~2~-6 1 l k " "

11 5-0 | 2k 5-0 5-0 j 2k 5-0 ,.2-6___j_lk__.

12 5-0 I 2k 5-0 5-0 I 2k 5-0 _ _2-6^_ j_lk__.
13 5̂ 5 I 2k 2-6 2^6 1 l k I 2^6 2-6 , l k

J ~2-C 2-5 " T i k 2-6" ~2-6~ ~ 1 fk~ "
1 4 5-° : 2 k " - - l r r ^ - ^ - - l ^ - - - " ^ - ^ -
15 5-0 I 2k 5-0 5^0 | 2k 5-0 __2-6_ _ |_l_k
16 24-0 | 2k 6^0 _ _3_~P_ J_lk_ _ _ 3_~P 26-6 1 6k

1 —13--0 i ^ E ' - i " — if-°ö— !
; — - - 5 - 0 — : " " 3 - Q " | " " - 0 ;

1 5-0 tTjei-! L _ _ S - Q ^=0. _ '
17 25-0 1 j _ _5-0 _ , _S-0 1-Q _ I

- - - - 2 Ö _ 0 15-0 f 15-0
j I r 2 _ _ . - _ ï^6 _ | 1-6 l-6_ _j

18 12-6 2k 10-0 f 10-0 , .10-0- L - l - - -
1-0 1 1-0 1 _1-P 2 - l _ _ l k _ - . . ; rx-\- ;—

19 20-0 1 20-0 20-0 1 20-0 _1Q.-0__J

20 17-0 j 2k 17-0 17-0 j 2k 17-0 17-0 ,' 2k

194

r e c o n s t r u c t i e 1316 1334 i 1360 146I

21 16-0 I 2k 16-0 1 4 - ° ' 2 k Mz2
_22 12-0 ! 2k 12-0 1 5 " ° i 2 k I l 6 - ° L e.-O . J.aij,.

2 3 12-0 j 2k 12-0 K e i z e r r i j k 10-0
24 19-0 i 2k Holsteeg ' " -
25 14-0 | 2k 13-0 I 14-0 ' ?k I 14 -0 114 - 0 i ~ 2 k ~
2b 18-8 , 2k 18-8 18-8 ', 2k 18-8 l
27 15-°; 2k \---u— \-Ui¥:^—^T^i
28 20-0 ; 2k 20-0 20-0 ' 10-0 ! ~~

; | . - 2 - k - -
29 0-2 ! 0-2 ~ 0-2 | 0-2 !
30 " " ° i * h -Be - 1 - - - H & - - - \W-r nr -
31 V r e d e r i c k s huis
32 Jan van Rinsburg

~ L_ _ 1-4 I r—] 1 i
1 Ir? 3-8 1 3-8 3-8 1

33 6-0 1 2k 1-0 1 _ _ 1 _

j F : £ l : : ' ~-W^:W-'"-'B-T^
| 7 - ° —2----' -z--°- ;

33 7-0 l 2k 7-0 ! 2k "3'-5 7-"6~l"ik~
i 13-0 1

36 6-0 | 2k 6-0 | 2k ~2-0~ '
37 6-0 ; 2k 6-0 6-0 ; 2k - : h P _ - l - 1 * - -

3 5 6 - 4 j 2 k : : : : p i : . : : : ë : ^ 2 - - 'Mziji::
i 1 r± J 2 ~ ° I I I ,

39 ^ Weeldenburg
40 Jan van Rinsburg

41 10-5 i 1 10-8 10-8 I l l - 0 " 1
42 20-0 j 20-0 | 20-0 j ~j

195

p
%
u
O
O
B
'5 o c
<
VI

(3
3

J3
CD

<4H
00
O,
O

u
>
'3
D
O
•o
e a >
CC
g
'8
Di
O
<u

T3

IS

O

o
M
9
J3
' f c

£>

<
196

Leidse Universiteit 400

door

W. H . VROOM

Een tentoonstelling over de stichting en de eerste bloei van de Leidse universiteit
tussen 1575 en ca. 1650 in het Rijksmuseum te Amsterdam van 27 maart tot en
met 8 juni 1975.

De stichting van de universiteit van Leiden vierhonderd jaar geleden was in eerste
instantie een aangelegenheid van Holland en Zeeland. Op 28 december 1574
richtte Willem van Oranje zich tot de Staten van die gewesten met het voorstel
een eigen universiteit op te richten. Leiden werd op 2 januari 1575 de uitver­
koren stad, maar zij was niet zonder concurrenten. Er is aanvankelijk ook ge­
dacht aan Middelburg en aan Gouda. Niet het dappere verzet van de Leidenaars
tijdens het beleg door de Spanjaarden heeft de doorslag gegeven, maar veeleer
de aanwezigheid in die stad van een man, die door zijn intellectuele achtergrond
en ontwikkeling én door zijn relaties in de 'republiek der letteren' in staat kon
worden geacht de idee universiteit naar humanistisch model vorm te geven.
Jan van der Does, Janus Dousa, heeft die verwachtingen waar gemaakt. De
komst van twee corypheeën op filologisch gebied, de Brabander Justus Lipsius
en de Fransman J. J. Scaliger, is aan zijn bemoeienissen te danken.

Dank zij de aanwezigheid van hen en van andere kopstukken als de botanicus
Clusius en de jurist Donellus blijkt de jonge academie al spoedig van internatio­
nale betekenis. Dat is dan ook de reden waarom in het Rijksmuseum een ten­
toonstelling wordt gehouden gewijd aan haar stichting en haar eerste bloeiperiode
tot ongeveer 1650.

Drie van de vier zalen handelen over universitaire instellingen, die al in de
17de eeuw een 'must' waren voor elke tourist: het Theatrum Anatomicum, de
universiteitsbibliotheek en de Hortus Botanicus.

Het theatrum, omstreeks 1820 gesloopt ,is zo precies mogelijk gereconstrueerd.
De bezoeker krijgt de gelegenheid de ruimte te ervaren van het kleine, bijna in­
tieme, houten amfitheatervormige bouwsel met zijn bizarre, lugubere aankleding
welke er te zien was in de zomermaanden, wanneer er niet werd geanatomiseerd.
De diepere betekenis achter die vreemde verzameling van mens- en dierskeletten
ontgaat ons goeddeels, al komt één gedachtengang heel duidelijk naar voren: een
oproep tot de bezoeker zich te bezinnen op de ijdelheid van dit leven en op de
verlossing door Christus. Daarop duiden de opschriften op de vanen die de
menselijke skeletten, lugubere overblijfselen van ontlede misdadigers, in de hoogte
steken. Daarom is ook de zondeval van Adam en Eva op de sectietafel ten tonele
gevoerd. De oude collecties van het theatrum, terecht gekarakteriseerd als het
oudste universitaire museum ter wereld, zijn, voor zover nog traceerbaar, weer

197

Afb. 2 Gravure door W. van Swanenbrugh naar J. C. Wendanes: Hortus Bottanicus, 1620.

198

bijeengebracht. Bijzonder belangwekkend is de verzameling Egyptische voorwer­
pen, welke door een Nederlander in 1619 ter plaatse werd verworven en die nu
bewaard worden in het Rijksmuseum van Oudheden.

In de opstelling over de universiteitsbibliotheek ligt de nadruk op de wijze,
waarop een geleerdenbibliotheek haar collectie opbouwde. Z o zijn hier de hand­
schriften door Scaliger gelegateerd, bijeengelegd. E r is een vitrine gewijd aan de
wijze waarop klassieke bronnen werden uitgegeven en vanzelfsprekend een, waar­
in de uitgaven van de befaamde Academiedrukkers, Plantijn, Raphelengius en
de Elseviers worden getoond.

De Hortus Botanicus, aangelegd onder leiding van de befaamde botanicus, de
Zuid-Nederlander Carolus Clusius, vult de laatste zaal. Hie r geen exacte kopie,
maar een 'ideaaltypische' reconstructie, waardoor de specifieke bijdrage van
Clusius aan de botanie tot haar recht komt. Een universiteitstuin stond aanvan­
kelijk geheel ten dienste van het medisch onderwijs. Planten werden bestudeerd
omwille van hun geneeskrachtige werking. Clusius daarentegen bestudeerde plan­
ten ook om hun zuiver botanische betekenis. Vandaar zijn belangstelling voor
bolgewassen, maar ook voor plantengeografie; hij stelde locale flora's samen van
Spanje, Portugal en van Hongarije, Zó zijn de planten in de gereconstrueerde tuin
bijeengezet: medische planten, planten uit Zu id - en Midden-Europa en bolge­
wassen. Bovendien is voor zover mogelijk het museum voor natuurlijke historie,
dat al heel vroeg aan de hortus was verbonden, gereconstrueerd.

A a n deze drie gespecialiseerde zalen gaat een algemene zaal vooraf. Daar
wordt een poging gewaagd om recht te doen aan de achtergronden van de
stichtingsgeschiedenis van de universiteit, aan het bestuur, de gebouwen, de studie,
de hoogleraren en de studenten. Voora l echter wordt de bezoeker geïntroduceerd
in de wetenschapsbeoefening omstreeks 1600. Voorop de faculteit der letteren, de
basis voor alle studie, dan de theologie, de medicijnen, de rechten en de inge­
nieursschool, een para-universitaire instelling. D e deskundigen, die aan de ten­
toonstelling hebben meegewerkt, hebben steeds geprobeerd om aan een goed ge­
kozen voorbeeld de werkzaamheden van grote filologen als Lipsius en Scaliger
en van andere wetenschapsbeoefenaars toe te lichten. D e vele boeken, hier ten­
toongesteld, zijn opengeslagen op een passage, die typerend is voor de problema­
tiek van het betreffende vakgebied. Dat maakt deze zaal voor de bezoeker moei­
lijk en tijdrovend. E r is echter in deze tentoonstelling bewust afwisseling gebracht
in de wijze waarop de bezoeker met een stuk verleden wordt geconfronteerd.
In de inleidingszaal wordt een beroep gedaan op zijn lees- en studiezin. Het
anatomisch theater beoogt de bezoeker emotioneel aan te spreken. In de op­
stelling over de bibliotheek hebben de boeken een andere functie dan in de eerste
zaal: zij zijn er als verzamelobject, om hun zeldzaamheidswaarde of hun uiter­
lijke hoedanigheden. D e hortuszaal tenslotte verplaatst de bezoeker concreet in
het werkterrein van een 16de eeuwse botanicus door de aanwezigheid van planten,
die om hun medisch en vooral hun botanisch belang een plaats in de universi­
teitstuin werden waardig gekeurd.

199

Afb. 1 De Kerk van Ottoland in 1724. Gewassen pentekening (125 x 166 mm) door
J. Stellingwerff naar C. Pronk (Staatliche Graphische Sammlung 8 München 2,
Meisserstrasse 10, Inv. nr. 11, 431).

200

De bouw van een dorpskerk in de 18e eeuw 1

door

C . A . V E R R I P S - R O U K E N S

I n l e i d i n g

Door toevallige omstandigheden kreeg ik in 1971 toegang tot het archiefmateriaal
van de Nederlands Hervormde kerkeraad en kerkvoogdij in Ottoland, een klein
dorpje midden in de Alblasserwaard, het nog altijd groene hart van Hol land. In
deze archieven bleek zich een schat aan gegevens te bevinden omtrent de bouw
van de 18e eeuwse kerk, die nog steeds het dorpsgezicht van Ottoland bepaalt.
Omdat ik het jammer zou vinden, wanneer het verhaal over de kerkebouw en de
financiële perikelen, die er mee gepaard gingen, onbekend zouden blijven voor de
regionale historici, die de Alblasserwaard zo overvloedig telt, volgt hieronder een
weergave van de in het archief bewaarde geschiedenis.

In het begin van de 18e eeuw bevond de kerk van Ottoland z ich i n een zeer
slechte staat. Het gebouw stamde uit de 16e eeuw en was oorspronkelijk een
Rooms Katholieke kerk, die na de Reformatie bij de dorpsbewoners als bedehuis
in gebruik bleef. Hoewel deze kerk, net als de huidige, op een terp stond, bleef
ze niet gespaard voor de vele overstromingen, die de Alblasserwaard in het
verleden zo vaak hebben getroffen. N u eens kwam het water uit het oosten door
doorbraken van de Diefdijk, Lingedijk of Lekdijk bij Ameide, dan weer drongen
stormvloeden uit het westen op 2 . N a de watersnood van 1726 was de toestand
van het kerkgebouw zo verslechterd, dat Schout en Schepenen van Ottoland be­
gonnen te denken aan ingrijpende reparaties of de bouw van een geheel nieuwe
kerk. O m een deskundige analyse van de toestand te verkrijgen, werden in 1729
l a n P luym, fabric van de Stadt Dordrecht, en Dingeman Sterrenburg, meestér-
timmerman van Laag Blokland, een buurdorp van Ottoland, verzocht de kerk
grondig te inspecteren. Het rapport, dat zij uitbrachten, deed het dorpsbestuur
beseffen, dat er geen goedkope reparatie mogelijk was. In hun verslag, dat be­
waard is gebleven, staat o.m. te lezen: D e muren zijn uit elkaar gescheurd en er
zijn gaten in gevallen, waardoor mensen en dieren kunnen passeren. D e toren is
al jaren ver van de kerk afgeweken. De kapbalken dreigen naar beneden te
storten en daardoor zal ieder ogenblik de kerk i n elkaar kunnen storten. Door al
deze calamiteiten is men genoodzaakt geweest om de preekstoel dan eens hier en
dan eens daar in de kerk te plaatsen. Het is ook al eens voorgekomen, dat er bij
sterke wind geen diensten in de kerk konden worden gehouden of dat de predi-

1 De schrijfster is de kerkvoogdij en kerkeraad van de N . H . Kerk te Ottoland zeer erkente­
lijk voor de bereidwilligheid, waarmee zij hun archieven ter inzage hebben gegeven.

2 M . W. SCHAKEL, De waterwolf slaat toe, Noordeloos, 1954.

201

kant halverwege de dienst moest ophouden. Op het dak kan men geen leien meer
leggen en de balken houden al jaren geen spijkers meer, zodat het bij wind,
regen of sneeuw lijkt, of de predikant en gemeente onder de blote hemel ge­
plaatst zijn.

Het valt te begrijpen, dat in zo'n ruïne geen kerkdiensten meer gehouden kon­
den worden. Het dorpsbestuur van Ottoland en Laag Blokland, waarvan de be­
woners ook in Ottoland ter kerke gingen, besliste, dat er een nieuwe kerk moest
komen. Zodra dit besluit echter bekend werd, ontstond er een nieuw probleem.
Waar moest het benodigde geld verkregen worden? Alle dorpelingen waren door
de laatste watersnood hun have en goed kwijtgeraakt. In zijn De Noodlydende
Alblasserwaardt schetste Jacobus van Vechoven de treurige gevolgen van de
overstroming:

Geduurende dese droevige en alvernielende Watersnood, had men seer harde
winden en stormen uyt den Noordwesten, 't welk de elende en bekommeringe
van de bedroefde ingesetenen des te grooter en swaarder maakte, dewyl door de
Wind, en de slag van 't Water, Huysen, Schuuren, Keeten en Bergen wierden
in- en weggeslagen. Men sag geheele Dorpen, ende Huysen tot de daken toe
onder water geset. insonderheyd leden de Dorpen van Wyngaarden, Brandwyk
en Gybeland, Laag Blokland, Onland, Goudriaan en andere laage Dorpen seer
veel; een onnoemelyk getal Huysen wierden gesloopt, en stortte in; daar sag men
een gevel of sydemuur ingeslagen; hier de Huysen van haare daken berooft,
over al sag men Goederen, Kisten, Kasten, en andere Meubïlen dryven; gints
hoorde men 't gekerm en sugten van de noodlydende, die in desen nood te ver­
geefs om hulp riepen, geen Buuren konden de benaauwden en beangsten, wiens
Huysen, van de gebinten berooft, met deselve slingerden en wiegden als een schip
voor syn anker, te gemoet komen; het gejammer der vrouwen, 't geween der
kinderen, 't geroep en geklag der mannen, en 't loeyen der Beesten, vervulde
dese landstreek alomme (1727, pp. 99/100) 3 .

De dorpelingen waren dus niet in staat een bijdrage te leveren voor de bouw van
een nieuwe kerk. Bovendien waren pastorie en schoolhuis pas hersteld met geld,
dat met veel moeite door de gemeente was bijeen gebracht. Het stond van tevoren
al vast, dat het kerkgebouw bescheiden en goedkoop moest zijn en dat er aan
landelijke organisaties subsidies moesten worden aangevraagd.

F i n a n c i ë l e p e r i k e l e n

De taak om het geld bij elkaar te krijgen werd toebedeeld aan de secretaris van
de Baronie van Liesveld, waarin Ottoland gelegen was. De secretaris was tevens
Schout van Ottoland, de heer H . Hermans en de Schout van Laag Blokland, de
heer E. van Asperen. Zij meenden, dat er een meer geletterd persoon moest
worden aangetrokken. Ze namen daarom de Procureur mr. D. Greef uit 's Gra-

1 JACOBUS V A N V E C H O V E N , De noodlydende A lblasserwaardt, D o r d r e c h t , 1727, b l z . 99-100.

202

venhage in de arm. Op 10 mei 1729 schreef deze een brief aan de Gecommit­
teerde Raden van de Staten van Holland, Hier in vroeg hij uit de kas van het
Geestelijk Comptoir een bedrag van 4.000 gulden. D i t verzoekschrift had niet het
gewenste effect. Toen het wachten op antwoord te lang duurde, besloten de
Schout en Schepenen van Ottoland en Laag Blokland het zelf maar eens te pro­
beren. In hun schrijven werd zeer uitvoerig uiteengezet, hoe het kwam, dat de
gemeente zelf geen geld kon opbrengen. E r uit blijkt, dat er in die jaren een
grote sterfte onder het rundvee optrad, zodat de dorpelingen nauwelijks nog in
leven konden blijven.

Inmiddels had het dorpsbestuur een bestek laten maken voor een kleine kerk
door de al eerder genoemde fabric l a n P luym, maar zelfs deze kleine kerk zou
8.000 gulden moeten kosten. Nogmaals vroeg het dorpsbestuur om een subsidie
van 4.000 gulden. Het verzoekschrift was ondertekend door de al eerder genoem­
de Schouten en de Schepenen Jan Groen, Harmen van Esch, Gerrit Floren, Cor­
nelis Schijf, Hendrik Noordeloos, Dingeman Sterrenburg, Gerrit Pleunen en
Cornelis Dirxe .

Hierop lieten de Staten van Hol land de toestand van de gemeente onderzoeken
door bestuurders van Dordrecht, Haarlem, Gorinchem en Schoonhoven. Op 17
januari 1732 besloten de Staten van Hol land een subsidie van 1600 gulden te
verlenen tot opbouw van een nieuwe kerk in Ottelandt. D i t bedrag zouden Schout
en Schepenen echter pas in handen krijgen, als de kerk zover afgebouwd was, dat
er in gepreekt kon worden. D e diaconie zegde ook een subsidie toe. Ze beloofde
1200 gulden uit de armenkas bij te dragen. Het handelde hier om een mondelinge
belofte, waarover nog moeilijkheden zouden ontstaan, maar daarover i n het
vervolg meer. Verder zegden de Groote Armen ook 1200 gulden toe. M e t de
Groote Armen werd het Burgerlijk Armbestuur bedoeld, dat al in die tijd naast
de diaconie bestond. Omdat het bijeen gebrachte geld nog lang niet voldoende
was, werd toch maar besloten om ondanks de grote armoede onder de bevolking
een hoofdelijke omslag te houden. Iedere inwoner betaalde een bepaald bedrag
gebaseerd op de hoeveelheid grond, die hij in eigendom had. In Ottoland bracht
deze omslag 650 gulden op en in Laag Blokland 325 gulden. Ook de Schout van
Laag Blokland, de heer V a n Asperen, die in Giessendam woonde, schonk 400
gulden en ene D i r k den T o o m gaf 800 gulden.

Hoewel men nu nog bijna 2000 gulden tekort kwam, wilde het dorpsbestuur
de bouw van de kerk toch maar laten beginnen. E r zou zoveel mogelijk bezuinigd
moeten worden op de materialen, maar het bestek, dat Jan P luym op 4 maart
1732 in definitieve vorm bij de Schout ingeleverd had, zou in zijn geheel uitge­
voerd worden. Vermoedelijk hebben de hoogwaardigheidsbekleders gedacht: wij
zullen eerst maar gaan bouwen, daarna kunnen we wel eens aan betalen gaan
denken. D e eerste rekening kwam al snel binnen. Jan P luym wilde de kosten van
het inspecteren van de kerk in 1729 en zijn architectenwerk uitbetaald krijgen.
Zi jn totale onkosten bedroegen 44 guldens en 11 stuivers. Het is wel opvallend,
dat bijna de helft van dit bedrag t.w. 17 guldens en 4 stuivers besteed was aan
verteringen en vervoerskosten.

203

D e a a n b e s t e d i n g

Op 10 juli 1732 waren alle bestuurders, timmerlieden en metselaars, die belang­
stelling hadden in het oude 'Rechthuys' van Ottoland aanwezig. Ter inzage lagen
twee bestekken, die door Jan Pluym verzorgd waren. Een voor de timmerman en
een voor de metselaar. Uit de archiefstukken blijkt, dat de kerkeraad het recht
van aanbesteding had. Zij kon dus beslissen, welke ambachtslieden het werk zou­
den uitvoeren. In die kerkeraad hadden op dat moment zitting Jan Groen,
Jochem den Toom, Herman van Esch en Arie Nijsz. Corevaer. De aannemer van
het timmerwerk werd Cornelis Trueren, afkomstig uit Bergambacht, tegen een
bedrag van 2147 gulden. Volgens de gewoonte van die tijd moest hij twee borgen
meebrengen, die de bestedingsakte mede ondertekenden. Dit waren Adriaan de
Bruyn, Schout van Streefkerk, en Adriaan van Sevenhoven, houtverkoper te
Dordrecht.

Voor het afbreken van de oude kerk en het metselwerk werd ook een kandi­
daat gekozen en wel Isaac Paardekoper uit Heycoop. Zijn borgen waren zijn
broer Cornelis Paardekoper en Willem van Houwelingen. Isaac nam het werk aan
voor 2990 gulden. Er werd verder bepaald, dat de beide aannemers zouden zorgen
voor eigen gereedschap en drinkbier. A l het in het bestek genoemde werk moest
klaar zijn voor 1 november 1732. Iedere dag, dat hij er langer over zou doen, zou
de aannemer 5 gulden verbeuren, die ten goede zouden komen aan de armenkas.
De eerste betaling van Vs deel van de afgesproken som, zou hij ontvangen als de
nieuw te bouwen kerkmuur op zijn hoogst was. Dingeman Sterrenburg, de mees-
tertimmerman, werd benoemd tot opzichter van het werk. Hij zou er nauw­
lettend op moeten toezien, dat alles volgens bestek zou worden uitgevoerd.

D e b o u w

De metselaar kon als eerste met zijn werk beginnen. Uit de oude kerk moest
hij alle vloerstenen en zerken halen en die buiten de kerk opslaan. De toren en
het koor moesten geheel afgebroken worden en de voor-, achter- en noordgevel
zo laag gemaakt, dat ze weer goed opgemetseld konden worden. Er werd in
augustus 1732 met het werk begonnen. Op de negende van die maand werd de
straat opgebroken en het puin weggekruid. Meteen daarna werd door elf arbeiders
uit Ottoland en Goudriaan een nieuw fundament geheid. De heipalen werden
vervaardigd uit oud hout, dat de timmerman ondertussen uit de kerk had laten
halen. Niet de hele kerk werd opnieuw onderheid, alleen die delen, waar het
nodig was. De elf arbeiders kregen voor hun werk. in totaal 13 gulden uitbe­
taald.

Voordat de timmerman met de bouw kon beginnen, moest hij eerst het hout
gaan kopen en wel precies die soorten, die volgens het bestek nodig waren d.w.z.
voornamelijk grenen, vuren en eikenhout. De eerste hoeveelheid fundamentplan­
ken, die hij kocht, bleken niet te voldoen. Het waren denneplanken i.p.v. vuren,
zoals bepaald was, Om dit niet weer te laten voorkomen ging het hele dorpsbe­
stuur mee naar Dordrecht om daar goed hout uit te zoeken. Er werd in die stad

204

in een herberg voor 6 gulden en 6 stuivers aan verteringen gebruikt, voordat
men naar de houtwerven ging. Dit is geen gering bedrag geweest, als men
bedenkt, dat een architect als Jan Pluym slechts 4 gulden voor een gehele dag
werken kreeg uitbetaald. Uiteindelijk werd beslist, dat Adriaan van Sevenhoven
het hout mocht leveren. Hij moest het eerst zagen en het daarna op Groot-
Ammers laten brengen. Cornelis Trueren zou dan verder zorgen voor het ver­
voer naar Ottoland.

Op 26 augustus 1732 lagen de houtschuiten echter te wachten voor de sluizen
in het Elshout. De waterstand was te laag om de Alblasserwaard in te kunnen
varen. De Schout van Streefkerk, die als borg van de timmerman bang was voor
vertragingen, zorgde er voor, dat er extra water in de boezem werd gelaten,
zodat de schuiten Ottoland snel konden bereiken. De houtleverancier Van Seven­
hoven zal later wel spijt gekregen hebben van het bezoek, dat de Ottolandse hoge
heren aan zijn houtwerf brachten. Er bestaat namelijk een briefje van hem, dat
hij schreef op 15 mei 1733 en waarin staat:

Mijnheer de Schout, Hopman, ik wenste wel, dat Ued zo goed waert, dat gij dat
geld vanwege die twee denneplanken van jaar 1732 die Ued tot de Ottolandse
kerk geordeneerd hebt, betaalde, want ik ben voorleye d 30 gulden de twee.
Ued weet wel dat jonge kapluy het geld van node hebben en blijven Ued toegene­
gen dienaar.

H e t u i t e r l i j k v a n de k e r k

Langzaam kreeg de kerk het uiterlijk, dat het gebouw nu nog heeft. De kerk is
64 voet lang en 40 voet breed. De onderste muren zijn 3'/2 duim dik, opge­
metseld uit oude stenen. De vloer ligt 4 voet hoger dan de oude kerkvloer. De
muren zijn elk 221/a voet hoog en aan twee zijden bevinden zich in totaal 10
lichtgaten van 4V2 bij UV2 voet. De voor- en achtergevel zijn boven de al
genoemde 22 voet nog eens 33 a 34 voet hoog. Aan de zuidzijde ligt op het
fundament een grauwe 'naamse' onderdorpel. A l het muurwerk werd aan de
binnenzijde met kalk overgepleisterd en de uit de oude kerk gehaalde vloer­
stenen en zerken werden op een nieuw aangebrachte aarden vloer gelegd. Tegen
de achtergevel werd een kerkeraadskamer gebouwd en een .benehuys. Deze
kerkeraadskamer was 30 voet lang en 17 voet breed. De vloer er in werd bedekt
met nieuwe rode en blauwe plavuizen. Het gehele dak van de kerk en kerkeraads­
kamer moest de metselaar dekken met nieuwe blauwe leien. De timmerman moest
de preekstoel, het hek er omheen en alle banken en stoelen uit de oude kerk
halen. A l het oude hout, dat bij de afbraak was losgekomen en dat nog goed
was, moest hij gebruiken. De toren, die op de achtergevel geplaatst werd, was
geheel van hout en bestond uit een vierkant en twee achtkanten, die op elkaar
gezet werden. Verder moest de timmerman een poort maken van 10 voet hoog
en 6V2 voet breed. Toen alles gereed was, werd de oude preekstoel weer terug
gezet in de kerk. Boven de preekstoel werd een nieuwe hemel getimmerd en alle
banken en stoelen werden weer in de kerk geplaatst.

205

Afb. 2 De Kerk van Ottoland (Foto: A. W. Roukens, 1971).

B e t a l i n g e n

Het werk kwam tenslotte klaar, maar de beide aannemers kregen het niet binnen
de bepaalde tijd gereed. In december 1732 verklaarden de Schout en Schepenen
van Ottoland, dat de kerk klaar was om er weer diensten in te kunnen houden.
Het gebouw moest toen alleen nog gepleisterd en gemeubileerd worden.

Nu moesten de diverse subsidiegevers de door hen toegezegde bedragen gaan
betalen. Op 10 maart 1733 ontving men uit handen van mr. Johan Slicke de som
van 1600 gulden, die was toegezegd door de Staten van Holland. Ook de anderen
betaalden vlot, behalve de diaconie. Er werd heftig gestreden over de vraag, of
de mondelinge toezegging van 1200 gulden nog wel geldig was. Dit bedrag werd
namelijk beloofd, toen de gemeente vacant was en de sindsdien beroepen predi­
kant scheen niet veel voor betalen te voelen. Ten einde raad schakelde men zelfs
de Classis Zuid-Holland in. Die Classis gaf de kerkeraad het advies de beloofde
som te betalen, omdat de diaconiepenningen beter aan kerkbouw besteed konden
worden dan te blijven rusten. Toch zouden de aannemers nog lang op hun geld
moeten wachten. Pas op 29 oktober 1733 vond de afrekening plaats met Cornelis
Trueren. Hij kreeg 783 gulden minder dan de bedongen som, omdat hij zijn
werk niet op de afgesproken tijd gereed had. De datum van de afrekening met
Isaac Paardekoper is niet meer bekend. Wel stond ergens geschreven, dat hij 34
gulden minder kreeg, omdat hij zijn werk ook niet op tijd klaar had en boven­
dien het dak en de muren niet behoorlijk opgeleverd had. Verder waren er nog

206

rekeningen te betalen van Dingeman Sterrenburg, die met de oude klok naai
Goudriaan was gegaan om hem daar te laten wegen en te verkopen en die,
omdat de prijs die men daar bood volgens hem te laag was, later naar Ameide
ging en de klok daar verkocht. Op 2 juni 1733 werd de man betaald, die het
loodwerk aan de kerk verricht had namelijk Adriaan Vervoors. Hij kreeg voor
zijn totale werk de som van 15 gulden.

Pas aan het einde van het jaar 1733 waren alle financiële problemen die met
de bouw van de kerk samenhingen, opgelost en konden de dorpelingen van Otto­
land en Laag Blokland onbezwaard ter kerke gaan.

207

Boekennieuws

D e W a r m o e s s t r a a t R. E . VAN DER
L E E U W - K I S T E M A K E R , Wonen en werken in
de Warmoesstraat van de 14e tot het mid­
den van de 16e eeuw, (Werkschrift van het
Historisch Seminarium van de Universi-
eit van Amsterdam), Amsterdam 1974.
270 blz. Te verkrijgen door overmaking
van ƒ 11,75 op Gemeentegiro A'dam -
Postgiro nr. 13500 - t.n.v. H 15999 (Histo­
risch Seminarium).

Sedert enige jaren geeft het Historisch
Seminarium van de Universiteit van A m ­
sterdam een serie gestencilde werkschrif­
ten uit, met o.a. doctoraalscripties en re­
sultaten van werkgroepen. De werkschrif­
ten hebben allen een duidelijk voorlopig
karakter. Het betreft steeds onderzoek dat
nog niet volledig is afgerond. Het onlangs
verschenen werkschrift over de Amster­
damse Warmoesstraat van Renée van der
Leeuw is tot stand gekomen als doctoraal­
scriptie voor het hoofdvak middeleeuwse
geschiedenis.

De studie gaat in zowel op de morfolo­
gische opbouw van de straat, percelering,
bebouwing, inrichting van de huizen e.d.,
als op de sociale structuur, gegoedheid,
beroepen, publieke functies van de bewo­
ners. Het eerste gedeelte bevat een recon­
structie van de situatie in het midden van
de 16e eeuw met als belangrijkste bron het
kohier van de tiende penning over het jaar
1557 (geen eigenaars- maar een bewoners­
kohier). Ook het onderzoek van J. Kan
naar de geschiedenis van de huizen in de
Warmoesstraat heeft belangrijke diensten
bewezen. Vergelijking van de huurwaar­
den van de huizen in de Warmoesstraat
volgens de opgave in het kohier van 1557
met die in de rest van de stad leert dat de
Warmoesstraat in die tijd een straat is van
welgestelden, waar met name in het noor­
delijke deel van de water(= Damrak)zijde
de rijksten van de stad wonen. Uiteraard
geven de huurtaxaties geen absolute ge­
gevens omtrent de vermogens. Voor een
deel zijn deze achterhaald met behulp van
de inbrengregisters van de Weeskamer. Bij

het vaststellen van de beroepen van de
bewoners is vooral uitgegaan van de stads­
rekeningen, de inbrengregisters en het be­
grafenisregister van de weeskamer. Han­
del en scheepvaart blijken dan verreweg
het sterkst vertegenwoordigd te zijn, met
name aan de waterzijde. Onderzocht is
ook of de bewoners huurders of eigenaars
van de huizen zijn geweest en in hoeverre
zij zitting hebben gehad in het stadsbe­
stuur. Bij het laatste is in principe uitge­
gaan van de regeringslijsten in het werk
van Ter Gouw.

Het tweede deel van het onderzoek be­
treft de ontwikkeling van de Warmoes­
straat van de oorsprong tot het midden
van de 16e eeuw. Vooral schaarste aan
bronnen maakt dit onderzoek bijzonder
lastig. Toch blijkt het mogelijk aan de
hand van archeologische gegevens en de
verspreiding van erven in de straat waarop
in de 14e eeuw een landsheerlijke tijns
rust enig idee te krijgen van de bewoning
in de vroegste periode. Met behulp van
weerbarstig bronnenmateriaal - transport­
oorkonden, kwijtscheldingen, inbrengre­
gisters van de weeskamer en renteboeken
van geestelijke instellingen - is een glo­
baal beeld gevormd van de bewoningsge-
schiedenis van de straat van de 14e tot het
midden van de 16e eeuw. Daarbij zijn
vooral gegevens verkregen omtrent de op­
splitsing van de percelen in breedte en
diepte, de verandering in bouwwijze en de
beroepen van de bewoners. Ook in dit ge­
deelte is aandacht besteed aan de be­
stuursfuncties die de bewoners in ver­
schillende perioden van dit tijdvak heb­
ben bekleed.

Beide delen van het werkschrift moeten
worden gelezen in samenhang met de
grafieken en overzichtskaartjes achter in
het werk. Belangrijk is ook appendix I,
waarin voor het midden van de 16e eeuw
per huis opgave wordt gedaan van de
huurwaarde van het huis en een aantal
gegevens omtrent de bewoner: eigenaar of
huurder, beroep, bestuursfuncties, familie
en bezit. Aan de hand van deze appendix

2 0 8

is het mogelijk zaken als beroep, vermo­
gen, bestuursfuncties en huurwaarde
systematisch met elkaar in verband te
brengen.

Met dit alles heeft de auteur een enorm
stuk werk verricht. Ongetwijfeld zal zij dit
verder uitdiepen, maar reeds in dit sta­
dium is de studie van groot belang voor
allen die zich bezig houden met sociale en
morfologische structuren, mede in relatie
tot elkaar, op locaal met name stedelijk
gebied. P. A . HENDERIKX

D e k r o n i e k v a n J o h a n n e s de
B e k e Chronographia Johannis de Beke,
uitgegeven door H . BRUCH, 's-Gravenhage,
Martinus Nijhoff, 1973 (Rijks Geschied­
kundige Publicatiën, Grote Serie, no. 143),
L X en 383 blz.

In de Grote Serie van de Rijks Geschied­
kundige Publicatiën is als deel 143 de
Chronographia Johannis de Beke versche­
nen.

Een uitgave, die zoals uit de inleiding
blijkt, heel wat voeten in de aarde heeft
gehad. Reeds in 1917 was een opdracht
tot een moderne uitgave van Beke's kro­
niek aan dr. H . P. Coster verleend, die
vanwege zijn dissertatie De Kroniek van
Johannes de Beka. Haar bronnen en haar
eerste redactie (Utrecht 1914) hiervoor de
aangewezen man was. In 1924 gaf Coster
echter de opdracht terug. N a hem kwam
ook prof. dr. I. H . Gosses niet tot een af­
gerond resultaat. De opdracht bleef slui­
meren, tot in 1953 dr. H . Bruch met de
taak werd belast. Met taaie volharding
heeft Bruch in twintig jaar een nieuwe
editie tot stand gebracht en het strekt hem
tot eer dat hij dit uitermate moeilijke en
problematische karwei tot een goed einde
heeft weten te brengen. Het problemati­
sche ligt vooral in de uiterst verwarde
kluwen van handschriften, vervolgen en
vermeerderingen, die te verklaren zijn uit
de populariteit die de Kroniek van Beke
in de middeleeuwen genoot.

Allereerst iets over de persoon van Jo­
hannes de Beka, zoals we gewend waren
te zeggen, of Johannes de Beke, wat het
eigenlijk moet zijn. Over hem is slechts
met zekerheid bekend dat hij in de jaren
1344-45 in het klooster te Egmond heeft
vertoefd. Beke spreekt over zijn verblijf

aldaar in zijn inleiding tot de kroniek. Zijn
mededeling wordt bevestigd en gepreci­
seerd door twee posten uit een Egmondse
abdijrekening over de jaren 1344-45, die
door J. Hof O.S.B. is gepubliceerd (Bij­
dragen voor de Geschiedenis der Neder­
landen, 21, 1966-67). Beke's verblijf te Eg­
mond hield nauw verband met zijn kro­
niek. Te Egmond vond hij de bronnen
waaruit hij zijn gegevens putte.

Reeds in de opdracht die aan de kroniek
voorafgaat, komt Beke's uitgangspunt
naar voren. Zijn werk, dat geen titel draagt
maar door Bruch Chronographia is ge­
noemd, draagt Beke namelijk op aan Jan
van Arkel, bisschop van Utrecht (1342-
1364) en aan Willem, die in 1346 door zijn
moeder - gravin Margaretha - als haar
plaatsvervanger in Holland en Zeeland
aangesteld werd, verbeidende de grafelijk­
heid. In deze opdracht legde Beke de na­
druk op de samenhang tussen Holland-
Zeeland en Utrecht; in zijn geschiedver­
haal kwam hij steeds op dit thema terug.
Dit in tegenstelling tot de Bella Campes-
tria waarin juist de vele oorlogen tussen
de bisschoppen en de graven benadrukt
werden. Beke's kroniek eindigde in het
jaar 1346.

Over Beke is weinig bekend, over de ge­
schiedenis van de kroniek des te meer. Het
werk vond zijn weg naar vele bibliotheken,
kopieën circuleerden en de kroniek werd
op verschillende plaatsen vervolgd of ge­
continueerd en geïnterpoleerd of vermeer­
derd. De oorspronkelijk in het Latijn ge­
schreven tekst werd in het Nederlands ver­
taald en de vertaling werd weer bewerkt.
Zelfs verscheen er een Franse vertaling.

De enorme invloed die van Beke is uit­
gegaan werd al vroeg onderkend, hetgeen
resulteerde in een eerste uitgave in 1612
door B. Furmerius en S. Petrus en een
tweede in 1643 door A . Buchelius en G.
Lap van Waveren.

De uitgave van Bruch: De grote ver­
scheidenheid van handschriften stelde de
uitgever voor de keus óf één handschrift
uit te geven en wel dat handschrift dat
naar zijn oordeel het dichtst bij de oor­
spronkelijke tekst staat, met de varianten
in de voetnoten, óf tot een gereconstru­
eerde tekst te komen aan de hand van
meerdere handschriften. Bruch koos voor
het laatste.

209

Een zeer grote plaats werd toegekend
aan de bronnen waarop Beke steunde;
Coster had op dit gebied al veel voorbe­
reidend werk gedaan. Bruch geeft in zijn
editie op de linker pagina's Beke's bronnen
in extenso weer. Deze waren te Egmond
ontstane verhalende bronnen, zoals de A n -
nales, het Chronicon, de kroniek van
Willem Procurator, voorts Utrechtse
bronnen als de Annales St. Marie en de
Narracio de Groninghe en werken van al­
gemene aard, waaronder de kroniek van
Sigebert van Gembloux een voorname
plaats inneemt. Daarnaast verwerkte Beke
ook een groot aantal oorkonden. In de
studie van Bruch is met name aan de Rijm­
kroniek van Melis Stoke een grote plaats
toegekend als bron van informatie. Het is
voor de gebruiker van de Chronographia
uitermate handig en interessant zo direct
met de ontleningen van Beke geconfron­
teerd te worden.

Als een soort toegift op zijn uitgebreide
arbeid geeft Bruch tenslotte nog vijf con­
tinuaties.

Het moet mij echter wel van het hart
dat Bruchs inleiding niet overal even hel­
der is; de opbouw komt mij niet altijd
even logisch voor en er wordt bij de lezer
te vaak uitgebreide kennis van de litera­
tuur verondersteld. Een gevolg van het
langdurig bezig zijn met het onderwerp?

Jammer is dat er enkele onnauwkeurig­
heden zijn ingeslopen. Zo staat Bruchs
eigen artikel over het Chronicon Tielense,
de Annales Tielenses en Johannes de Beke
niet in het Tijdschrift voor Geschiedenis,
jaargang 76 (1963) (p. I X en X L) maar in
de volgende jaargang, de 77ste (1964).

D i talles neemt niet weg dat de middel­
eeuwse verhalende bronnen met een nieu­
we - en niet de minst belangrijke - editie
zijn verrijkt. Het wachten is nu op volgen­
de uitgaven! M . CARASSO-KOK

210

Verenigingsnieuws

J a a r v e r s l a g o v e r h e t j a a r
1 9 7 4 v a n de H i s t o r i s c h e V e r ­
e n i g i n g H o l l a n d De eerste janua­
ri 1974 was voor de vereniging een belang­
rijke dag. Immers op die datum was de
fusie tussen de Historische Vereniging
voor Zuid-Holland onder de zinspreuk
'Vigilate Deo Confidentes' met de Stich­
ting Contactcentrum voor regionale en
plaatselijke geschiedbeoefening in Noord­
en Zuid-Holland een feit geworden.

Tot 18 mei fungeerde een interimbe-
stuur dat bestond uit de heren dr. Th. E .
Jensma, A . G . van der Steur, I. Kuyper,
H . M . van den Heuvel, mr. J. H . Rombach,
A . C. de Voogd van der Straten, drs. H .
Bordewijk, C. Hoek en R. Rothfusz. Zij
hadden tot taak op zo kort mogelijke ter­
mijn het in de statuten genoemde bestuur
en de commissies te bemannen. Inmiddels
diende ook het normale werk van de ver­
eniging door te gaan.

Op 18 mei kreeg deze voorbereidende
taak zijn beslag tijdens de plechtige alge­
mene ledenvergadering, die werd gehou­
den in de historische entourage van het
Binnenhof te 's-Gravenhage. Een nieuw
bestuur trad op de voorgrond dat als volgt
was samengesteld. Prof. mr. H . van der
Linden, voorzitter; drs. H . Bordewijk, vice-
voorzitter; mr. T. N . Schelhaas, secretaris;
I. Kuyper, penningmeester; N . Plomp, lid­
redactiecommissie; dr. Th. E . Jensma, lid­
contactcommissie; dr. W. R. Wybrands
Marcussen, lid-excursiecommissie; drs. F .
J. M . Otten; R. Rothfusz, propaganda.
Als adviseur werd toegevoegd mr. P. C. E .
Sprangers. Inmiddels heeft dr. Jensma om
gezondheidsredenen ontslag moeten ne­
men. Hij werd opgevolgd door mevr. drs.
I. W. L . Moerman.

Een belangrijke taak van het nieuwe be­
stuur was het verkrijgen van Koninklijke
goedkeuring van de statuten van de ver­
eniging. Deze werd bij K . B . van 27 sep­
tember 1974 nr. 53 verleend. Inmiddels is
aan ieder lid een exemplaar van de statu­
ten en het huishoudelijk reglement toege­
zonden. Het wordt elk nieuw l id aange­

boden samen met een welkomstbrief, een
reproductie van een kaart van Holland en
een folder van de nog voorradige publica­
ties.

Ondanks het feit dat om gezondheids­
redenen de heer R. Rothfusz de propagan­
da niet heeft kunnen aanpakken, zoals hij
zich dat had voorgesteld - hij moet zelfs
om deze redenen ontslag nemen als be­
stuurslid - mocht de vereniging zich ver­
heugen in een niet onbelangrijke groei, die
zich nog steeds voortzet. Op 31 december
1973 waren 1040 personen lid van de His­
torische Vereniging voor Zuid-Holland en
463 van het Contactcentrum; totaal dus
1503 leden. Per 31 december 1974 bedroeg
dit aantal 1636 hetgeen een stijging bete­
kent van 133 leden of 8,5%.

Door het bestuur wordt grote waarde
gehecht aan het contact naar buiten. Naast
de vertegenwoordiging die reeds bestond
bij de Culturele Raad van Zuid-Holland
wordt de vereniging thans ook vertegen­
woordigd in het werk van de Culturele
Raad van Noord-Holland en wel in de
sectie geschiedbeoefening en archieven.
Ook heeft een lid van het bestuur zitting
genomen in de Zuidhollandse provinciale
commissie voor het Monumentenjaar
1975. Tenslotte is de vereniging toegetre­
den tot de Stichting Nationale Contact­
commissie Monumentenbescherming.

De vereniging heeft zich zelfstandig ge­
mengd in het koor van protesten aan het
adres van de Minister van Cultuur, Re­
creatie en Maatschappelijk Werk. Het gaat
om het behoud van de voor de geschiede­
nis van Nederland onmisbare archivalia.
Het bestuur heeft in zijn schrijven met
name aandacht gevraagd voor de voor
Holland belangrijke archieven. In histo­
rische kringen bestaat thans de indruk dat
al deze protesten niet zonder gevolg zijn
gebleven. Het blijft evenwel geboden op
dit stuk alert te zijn.

Een belangrijke aangelegenheid vormde
de uitwerking van de in 1973 gehouden
enquête. De excursiecommissie is er recht­
streeks het gevolg van en in de redactie- en

211

contactcommissie wordt er thans op vele
punten aandacht aan besteed.

Een belangrijk gedeelte van het gezicht
van de vereniging wordt bepaald door de
werkzaamheden van de drie commissies:

E x c u r s i e c o m m i s s i e De commis­
sie bestaat uit de leden, dr. W. R. Wy-
brands Marcussen, voorzitter en bestuurs­
lid; mevr. J. T. M . Wentholt en de heren
J. C. Berkhout en A . M . Hulkenberg. Op
zaterdag 24 augustus 1974 vond de excur­
sie naar Waterland, de Beemster, de Scher­
mer en Graft-de Rijp plaats. Hoewel aan­
vankelijk een limiet van 100 deelnemers
was gesteld, namen uiteindelijk 198 perso­
nen aan de excursie deel. Slechts weinigen
zullen hebben gemerkt voor hoeveel pro­
blemen de commissie zich toen zag ge­
plaatst. Dat ieder de dag als zeer geslaagd
heeft ervaren, is een aanwijzing voor de
kwaliteiten van de leden van de commis­
sie.

R e d a c t i e c o m m i s s i e De commis­
sie bestaat uit de leden, dr. J. G . Kruis­
heer, voorzitter; mevr. drs. M . L . J. C.
Noordam-Croes, secretaris; N . Plomp, be­
stuurslid; drs. J. Fox; drs. G . van Herwij­
nen; C. Hoek; mr. J. H . Rombach en H .
Schoorl (sedert 23 november 1974). De
commissie vergaderde 8 maal waarvan één
maal over de uitslag van de enquête. Op
basis van een tweetal rapporten werd be­
sloten een vraag en antwoord rubriek in
te voeren. Hierin zullen door lezers gestel­
de vragen die verband houden met histo­
risch onderzoek worden behandeld. De ru­
briek 'agenda' zal worden verruimd in die
zin dat ook aan de activiteiten van plaatse­
lijke en regionale historische verenigingen
aandacht zal worden besteed. Hiervoor zal
een actieve nieuwsgaring worden nage­
streefd. Tenslotte zal in het tijdschrift aan­
dacht worden besteed aan onderwerpen op
het terrein van de genealogie in de zin van
hulpwetenschap en de methodologische
voorlichting.

Het tijdschrift Holland verscheen 6
maal met een totaal van 312 bladzijden.
Het kreeg in 1974 een nieuw omslag (die
niet zo erg voldoet) en een gewijzigde ty­
pografie. In totaal werden 16 artikelen ge­
publiceerd, waarvan er twee betrekking
hadden op heel Holland, 7 op Noord-Hol­

land; voorts nog 6 korte stukken waarvan
5 Zuidhollands en 1 Noordhollands. Ten­
slotte werden 26 boekbesprekingen opge­
nomen en een bibliografie van historische
publicaties betreffende Holland over 1973.

Als vaste medewerkers traden op: drs.
P. A . Henderikx (bronnenpublicatie); drs.
R. Rentenaar (bibliografie); drs. H . Sarfa-
tij (archeologie) en drs. W. Vroom (mu­
sea).

In de reeks Hollandse Studiën verscheen
in juni 1974 deel 6: DR. A . J. K Ö L K E R ,
Haastrecht. Hoofdstukken uit het ontstaan
en de ontwikkeling van 'die Steede ende
Landen van Haestregt' tot het einde van de
19e eeuw. De uitgave was mogelijk mede
dankzij subsidie van het wetenschappelijk
fonds van de provincie Zuid-Holland en
van het gemeentebestuur van Haastrecht.

De uitgave van deel 7: A . M . H U L K E N ­
BERG, Keukenhof, werd geheel in 1974
voorbereid. Voor deze uitgave werden
subsidies verkregen van J. C. E . graaf van
Lynden, het gemeentebestuur van Lisse, de
stichting Keukenhof en de Algemene Ver­
eniging Handel en Ambacht te Lisse. Voor
de delen 8 (bundel) en 9 (bundel studies
door DR. S. H A R T) werden de eerste werk­
zaamheden verricht.

C o n t a c t c o m m i s s i e De commis­
sie bestaat uit de leden, dr. Th. E . Jensma,
voorzitter, na diens aftreden opgevolgd
door A . G . vander Steur als tijdelijk voor­
zitter; Th. J. Poelstra, secretaris; mevr.
drs. I. W. L . Moerman, bestuurslid; drs.
P. A . Henderikx; H . M . van den Heuvel
en drs. R. Rentenaar. Als uitwerking van
de doeleinden van de commissie, n.1. het
bevorderen van de contacten tussen de
beoefenaars van de Hollandse geschiede­
nis en het geven van methodologische
voorlichting werd de Contactdag 1974 ge­
organiseerd. In museum 'De Lakenhal' te
Leiden kwamen ca. 100 personen bijeen
die werden rondgeleid over de tentoon­
stelling 'Leiden 74; leven in oorlogstijd
tijdens de tweede helft van de zestiende
eeuw' door mevr. drs. I. W. L . Moerman,
gevolgd door een film. Er volgden drie
referaten met als motief 'hoe organiseer je
plaatselijke historische tentoonstellingen'.
Een verslag van hetgeen op deze dag is
behandeld zal in Holland worden gepu­
bliceerd.

2 1 2

In 1974 werden plannen gemaakt voor
het organiseren van een cursus oud schrift
en een cursus archeologie.

Voorbereidende werkzaamheden wer­
den verricht voor de verschijning in de
serie Apparaat voor de geschiedenis van
Holland, van een herdruk van een aantal
methodisch belangrijke rechtshistorische
artikelen van S. J. F O C K E M A A N D R E A E over
Oegstgeest, Valkenburg en Warmond, in­
geleid door DR. D. P. B L O K .

Door een subsidie van de gemeente
Delft werd het mogelijk in de serie appa­

raat uit te brengen een overdruk van een
artikel van PROF. DR. J . A . DE JONGE'S, Het
welvaren van Delft in de negentiende
eeuw. Deze publicatie, methodisch van
belang, zal in 1975 worden gerealiseerd.

Tenslotte beraadde de commissie zich
over het uitbrengen van instructieve wer­
ken voor de amateur-geschiedbeoefenaar
op het gebied van de paleografie, het oud
vaderlands recht toegespitst op Holland en
de bestuurlijke inrichting van Holland tij­
dens de republiek.

M R . T. N . SCHELHAAS, secretaris

Mededelingen

R e d a c t i o n e e l De aan dit nummer
door de heer C. Hoek bijgedragen studie is
omvangrijker dan hetgeen men doorgaans
in 'Holland' aantreft. Dit artikel is ge­
schreven n.a.v. het feit, dat het op 18
maart van dit jaar 700 jaar geleden was
dat de Poort en de Nieuwpoort te Schie­
dam onder één stadsrecht zijn gekomen.
Het doet de redactie genoegen in de uit­
zonderlijke gelegenheid te zijn dit artikel,
door het in het tijdschrift te publiceren,
zijn actualiteitswaarde te laten houden.

De volgende aflevering van 'Holland',
die eind augustus 1975, zal verschijnen,
wordt een gecombineerde uitgave van de
nummers 3 en 4. Deze dubbele aflevering,
zal, als themanummer, zijn gewijd aan de
Historische Kartografie, voornamelijk van
de 16e eeuw.

Z o m e r e x c u r s i e De zomerexcursie
1975 van de Historische Vereniging 'Hol­
land' is gepland op 22 augustus. Zij zal o.a.
voeren naar kasteel ten Bosch en kasteel

Duivenvoorde. Nadere gegevens worden
de leden t.z.t. toegezonden.

S c h e p e n n a a r b u i t e n p l a a t ­
s e n v e r n o e m d De heer A . M .
HULKENBERG maakt in zijn pas verschenen
boek over de Keukenhof melding van de
Oost-Indië-vaarder, die in 1753 voor de
kamer Amsterdam van de V.O.C . ge­
bouwd de naam van deze buitenplaats
heeft meegekregen, en wijst er tevens op,
dat een zusterschip de naam van het be­
faamde buitengoed Elswout bij Haarlem
droeg \ Kennelijk was het een achttiende-
eeuws gebruik om zulke schepen naar bui­
tenplaatsen te vernoemen. Opmerking ver­
dient, dat deze gewoonte nog in de negen­
tiende eeuw te constateren valt:

Willem Ruys J.D. zn. (1809-1889), de
grondlegger van de Koninklijke Rotter-
damsche Lloyd N . V . , die zovele passagiers
van en naar het voormalige Nederlandsch-
Indië heeft vervoerd, noemde in 1850 een
van zijn barkschepen 'Doelwijk' naar het
buitengoed van zijn schoonvader notaris
Daniël Los in Nieuw-Beijerland 2. J. Fox

1 A . M . H U L K E N B E R G , Keukenhof, (Hollandse Studiën, 7), Dordrecht, 1975, blz. 103 met
toelichting in noot 65.

2 F . W . G . L E E M A N , Van Barkschip tot -Willem Ruys' 120 jaar zeevaart. Gedenkschrift
van de Koninklijke Rotterdamsche Lloyd samengesteld ter gelegenheid van het 75-jarig
bestaan als Naamloze Vennootschap in 1958 en het 100-jarig bestaan van de firma
Willem Ruys & Zonen in 1961, Rotterdam, 1961, blz. 333.

2 1 3

M o n u m e n t e n - n i e u w s N o o r d -
w i j k De restauratie van de Grote Kerk
te Noordwijk-Binnen is voltooid. Op de
Eerste Paasdag had 's ochtends de Inwij-
dingsdienst plaats met als voorganger de
predikant dr. J. G . B. Jansen en met mede­
werking van de heer Johan Admiraal, can­
tor-organist, en van het Kerkkoor. Dins­
dagavond 1 april 1975 werd in de Kerk een
bijeenkomst gehouden voor allen, die de
restauratie met hun bijdragen hadden ge­
steund of alsnog geschenken wilden aan­
bieden. De kaarsenkronen zorgden die
avond voor een zeer bijzondere verlich­
ting.

Stuwende kracht achter deze restauratie
is jaren lang de vroegere gemeente-secre­
taris van Noordwijk, de heer B. Ike, ge­
weest. Heel Noordwijk kan thans trots zijn
op het resultaat, dat dank zij de offergaven
van velen - ook van buiten de beperkte
kring van de Hervormde gemeente - en
met steun uiteraard van de Rijksdienst
voor de Monumentenzorg kon worden be­
reikt.

L i s s e Een oud huisje aan de voorma­
lige Gracht of Haven van Lisse, door de
gemeente aangekocht met de bedoeling het
te slopen en ter plaatse een parkeerterrein
aan te leggen, heeft - nu het bedreigd
wordt - een actie tot behoud ontketend.
De initiatiefnemers, de heren Ign. Maes en
C. Mosseveld, hebben gedaan weten te
krijgen, dat het op de voorlopige Monu­
mentenlijst is geplaatst. Men hoopt thans,
dat de gemeenteraad van Lisse na her­
nieuwde overweging het sloopplan in zal
trekken en de voorkeur aan restauratie zal
geven. Uiteraard speelt hierbij de vraag
een rol, welke bestemming aan het histo­
rische huisje kan worden gegeven.

A s p e r e n De Hervormde kerk te As-
peren bevat achter het orgel een merk­
waardige muurschildering. In het alge­
meen geldt, dat oude muurschilderingen in
Nederlandse kerken zeldzaam zijn. Als ze
voorkomen, gaat het in de regel om reli-
gieuse voorstellingen. Men kan in dit ver­
band aan de St. Pancras- of Zuiderkerk in
Enkhuizen denken 1. De muurschildering

in de kerk van Asperen evenwel, ongeveer
8 m hoog en 3V2 m breed, is aangebracht
ter herdenking van een ramp die het stadje
in 1517 heeft getroffen.

Het opschrift is ons overgeleverd door
MR. P. C. BLOYS VAN TRESLONG PRINS in:
Genealogische en heraldische gedenk­
waardigheden in en uit de kerken der pro­
vincie Zuid-Holland, deel I, Utrecht, 1922,
op blz. 14: Int jaer 1517 nammen de Oost-
friesen die men noemde Gelderse Vriesen
dese stadt Asperen met gewelt in en sloe­
gen al doot man wijf en kinderen Geeste­
lick en wereltlyck en daar bleven vijfho'n-
dert Gelderse verslage. Onder Gelderse
Vriesen heeft men in dit verband te ver­
staan: Friezen, die hertog Karei van Gelre
als hun heer erkenden.

Onder dit opschrift ziet de beschouwer
een plattegrond van Asperen. Een afbeel­
ding daarvan is opgenomen in: MARTINUS
BEEKMAN, Beschreiving van de Stad en
Baronnie van Asperen vertoonende haare
Oudheid, gebouwen, hooge en verdere re-
geeringe ens., Utrecht, 1745, tussen blz.
48 en 49.

Hieronder volgt een tabel, die vermoe­
delijk straatsgewijs de namen van 264 bur­
gers van Asperen heeft bevat, die destijds
om het leven werden gebracht, niet mee­
gerekend uiteraard de slachtoffers, die niet
bij name bekend waren. Helaas is de tekst
van deze herdenkingstabel grotendeels uit­
gewist. Mr. P. C. Bloys van Treslong Prins
kon slechts fragmenten ervan geven (blz.
15).

Helemaal onderaan komen tenslotte de
wapens van het geslacht van Boetzelaer en
van de stad Asperen. Het eerste wapen
vindt zijn verklaring hierin, dat de heer­
lijkheid van Asperen aan het geslacht van
Boetzelaer toebehoorde.

Binnenkort zal deze historische muur­
schildering gerestaureerd worden. De
Rijksdienst voor de Monumentenzorg te
Zeist heeft de heer J. G . Koeken te Aspe­
ren met de restauratie belast. J. Fox

R u ij s d a e 1 In de nabijheid van Blari-
cum, stond vroeger een slot met deze
naam, oude Blaricummers kunnen de

1 H . VAN DEN BERG, De Nederlandse Monumenten van Geschiedenis en Kunst, Deel VIII:
De Provincie Noordholland, Tweede stuk: Westfriesland, Tessel en Wieringen, 's-Gra-
venhage, 1955, blz. 62-64.

214

plaats waar het huis stond nog aanwijzen.
De oude namen Slotweg, gaande naar het
Slotveen, zijn hen nog bekend. A l jaren
wordt er gezocht naar een afbeelding van
Ruijsdael, tot nu toe zonder resultaat.

De weetgierige Huizer Lambert Rijksz.
Lustigh (1656-1727) schreef in zijn tijd veel
wetenswaardigheden op, zo ook iets over
bovengenoemd huis. Zijn geschriften zou­
den tot heden bewaard zijn gebleven. Ech­
ter slechts van enkele ervan is de verblijf­
plaats bekend. Indien u, lezer, iets bekend
is betreffende het slot of huis Ruijsdael en
zijn bewoners, neemt u dan contact op met
de stichting 'Tussen Vecht en Eem'. Wel­
kom is ook elk gegeven wat dienen kan tot
het op het spoor komen van de handschrif­
ten Lustigh.

O p e n d a g B l a r i c u m De stichting
Tussen Vecht en Eem organiseert met me­
dewerking der gemeente Blaricum een
zogenaamde 'Open dag' in het genoemde
dorp op 31 mei a.s. Dit dorpt heeft zijn
specifiek agrarisch karakter goed bewaard
vele kleine straatjes, omzoomd met hoge
hagen en daarachter unieke Blaricum-
boerderijen. Een van de evenementen be­
staat uit een rondwandeling door het dorp
onder deskundige leiding. Vooraf bestaat
de mogelijkheid op de deel van een boer­
derij een bord boekweitpap te gebruiken.
Boekweit werd in deze streek veel ver­
bouwd. Het golvende Gooise-landschap
met boekweitvelden begroeid, heeft vele
Gooise schilders geïnspireerd. Over deze
Gooise schilders, en met name over de
Blaricummers onder hen, is op 31 mei een
topografisch-historische-expositie te zien
in Neder-Heem, het raadhuis van Blari­
cum. De 'Open Dag' begint bij dit raadhuis
om 10.30 uur.

' D i e H a g h e - p r i j s ' Het bestuur van
de Geschiedkundige Vereniging 'Die
Haghe' laat weten dat er weer een prijs­
vraag is uitgeschreven ter bevordering van
de kennis van de geschiedenis van 's-Gra-
venhage en omstreken. T.b.v. eventueel ge-
interesseerden onder de lezers van Hol­
land, volgt hieronder het Reglement voor
de 'Die Haghe'-prijs:

1 Ter bevordering van de kennis van
de geschiedenis van 's-Gravenhage en om­
streken wordt door de Geschiedkundige
Vereniging 'Die Haghe' een 'Die Haghe-
prijs' uitgeloofd ten bedrage van ƒ 1.000,-
(duizend gulden).

2 Deze prijs wordt uitgeloofd voor een
oorspronkelijke en nog niet uitgegeven
studie, bij voorkeur op basis van bronnen­
onderzoek, betreffende de geschiedenis
van 's-Gravenhage. De omvang van deze
studie zal tenminste vijfduizend woorden
bedragen.

3 De inzendingen zullen worden be­
oordeeld door een jury, bestaande uit: dr.
J. L . van der Gouw, voorzitter; drs. H . M .
Mensonides, lid; C. H . de Boer, secretaris.
Indien zich vacatures in de jury voordoen,
zal daarin door het bestuur van 'Die
Haghe' worden voorzien.

4 De prijs wordt eenmaal per twee
jaar uitgeloofd. Voor de eerste maal ge­
schiedde dit in 1970. De inzending der
stukken bestemd voor mededinging naar
de eerstvolgende prijs dient te geschieden
vóór 31 december 1975, bij de secretaris
van de jury, Theresiastraat 354 te 's-Gra­
venhage.

5 De studies dienen in drievoud, met
de schrijfmachine vervaardigd, te worden
ingezonden.

6 De inzendingen moeten anoniem
zijn en van een motto voorzien. In een
bijgevoegde gesloten envelop'met ditzelf­
de motto dienen zich naam en adres van
de inzender te bevinden.

7 Inzending van een studie houdt in,
dat de schrijver akkoord gaat met de even­
tuele publicatie ervan in het jaarboek van
'Die Haghe'.

8 De jury brengt over haar bevindin­
gen rapport uit aan het bestuur van 'Die
Haghe' dat de prijs toekent overeenkom­
stig het advies van de jury. Als geen in­
zending is binnengekomen of de jury van
oordeel is, dat geen van de inzendingen
voor de prijs in aanmerking komt, vindt
geen toekenning plaats.

9 Bestuur en jury zijn over de beoor­
deling van de ingezonden studies en het
toekennen van de prijs geen verantwoor­
ding schuldig; correspondentie daarover
zal niet worden gevoerd.

215

Agenda

T e n t o o n s t e l l i n g ' L e i d s e U n i ­
v e r s i t e i t in het Rijksmuseum te A m ­
sterdam van donderdag 27 maart tot en
met zondag 8 juni. Openingstijden: dage­
lijks van 10.00 uur tot 17.00 uur, op zon­
en feestdagen van 13.00 uur tot 17.00 uur.

Toegangsprijzen: toegang tot het Rijks­
museum ƒ 2,- (zaterdag en zondag ƒ 1,-),
toegang tot de tentoonstelling ƒ 1,-, maar
gratis voor alle categorieën bezoekers die
vrij toegang tot het museum hebben.

D e l f t Het Stedelijk Museum 'Het
Prinsenhof' te Delft heeft in samenwer­
king met de Coördinatiecommissie voor
Archeologisch bodemonderzoek een ten­
toonstelling georganiseerd onder de titel:
Delft ondersteboven, Bodemonderzoek of
Schatgraverij? Deze tentoonstelling wordt
gehouden van 19 april t.m. 1 juni 1975.

De geschiedenis van Delft kent enkele
grote rampen: de fatale stadsbrand van
1536, de stadhuisbrand van 1618 en de
buskruitontploffing van 1654, waardoor
veel te niet is gegaan. Bovendien werden
in de 16e eeuw panden, die buiten de
poorten lagen, gesloopt. Hierdoor zijn als
het ware gaten in de geschiedenis van
Delft geslagen, die door bodemonderzoek
kunnen worden gedicht.

De expositie tracht een beeld te geven
van de werkwijze der archeologen, van
de resultaten van het bodemonderzoek en
van de onverwachte moeilijkheden, die

zich daarbij voor kunnen doen. Grote
zorgvuldigheid is geboden. De omstandig­
heden, waarin voorwerpen worden aange­
troffen, geven aanwijzingen voor de date­
ring. Door illegale schatgraverij gaan vaak
onvervangbare gegevens verloren.

R o t t e r d a m Bij de Gemeentelijke
Archiefdienst Rotterdam, Mathenesser-
laan 315, is tot 23 mei de tentoonstelling
'Rotterdam vergeeld in beeld, foto's van
1850 tot 1910' te bezichtigen. De geëxpo­
seerde foto's - vaak gemaakt door buiten­
landse fotografen, die zich in Rotterdam
hadden gevestigd - geven o.a. een beeld
van Rotterdam in de periode, waarin het
zich ontwikkelde tot de havenstad, die wij
nu gedeeltelijk nog kennen. Gedurende
de tentoonstelling wordt regelmatig eea
diaklankbeeld over de geschiedenis van
Rotterdam van 1813 tot heden vertoont.

Openingstijden: dagelijks van 10 tot 17
uur; op zon- en feestdagen van 11 tot 17
uur. Toegang gratis.

S c h i e d a m In het Stedelijk Museum,
Hoogstraat 112, is van vrijdag 23 mei t.m.
zondag 13 juli te bezichtigen een Histori­
sche Overzichtstentoonstelling t.g.v. het
700-jarig bestaan van Schiedam.

Openingstijden: dagelijks van 10 tot 17
uur; zon- en feestdagen van 12.30 tot 17
uur. Toegang gratis.

216

