
Nummer archiefinventaris: 3.19.43

Inventaris van het archief van de Heren van Putten
en Strijen, 1235-1459

Auteur: C. Dekker

Nationaal Archief, Den Haag 1960

Copyright: cc0

This finding aid is written in Dutch.

3.19.43 Heren van Putten en Strijen 3

I N H O U D S O P G A V E

Beschrijving van het archief..5
Aanwijzingen voor de gebruiker..6

Openbaarheidsbeperkingen... 6
Beperkingen aan het gebruik.. 6
Aanvraaginstructie.. 6
Citeerinstructie.. 6

Archiefvorming...7
Geschiedenis van de archiefvormer.. 7

1. Oorsprong en aard van de heerlijkheid Putten...7
2. Oorsprong en aard van de heerlijkheid Strijen...13
3. De heren en vrouwen van Putten en Strijen...14

Heren en vrouwen van Putten:.. 14
Heren en vrouwen van Strijen:... 15

4. Het bestuur der heerlijkheden.. 16
Geschiedenis van het archiefbeheer... 21

De verwerving van het archief.. 23
De verwerving van het archief.. 23

Inhoud en structuur van het archief...24
Inhoud... 24
Verantwoording van de bewerking...25
Ordening van het archief... 25

Verwant materiaal..26

Beschrijving van de series en archiefbestanddelen..27
A ALGEMEEN.. 27
B STUKKEN VAN PERSOONLIJKE AARD.. 28

I Nikolaas III van Putten..28
II Zweder van Abcoude...28

C STUKKEN BETREFFENDE RECHTEN EN BEVOEGDHEDEN...29
I Tegenover de bisschoppen van Utrecht c.s..29
II Tegenover de graven van Holland...29

a De grafelijke tollen te Geervliet en Strienemonde...30
b De gorzen in Strijen en de Grote Waard van Zuid-Holland..31
c De Nieuwervaart..31

III Rechten en bevoegdheden tegenover de heren van Voorne...31
IV Rechten en bevoegdheden tegenover andere heren..32

a De heren van Abbenbroek..32
b De heren van Heenvliet...32
c De heren van Horne en Altena..32
d De heren van Polanen...32
e De heren van Rhoon..33
f De familie Van Rozendaal..33

V Rechten en bevoegdheden tegenover de stad Dordrecht en de Grote Waard van Zuid-Holland......33
VI Overige rechten en bevoegdheden..34

D STUKKEN BETREFFENDE HET BESTUUR VAN DE HEERLIJKHEDEN EN HET BEHEER VAN DE
GOEDEREN... 35

I Leenzaken..35
II Aanstelling van ambtenaren..36
III Eigendommen...36
IV Financiën..37
V Bedijkingen..40
VI Kerkelijke zaken...41

3.19.43 Heren van Putten en Strijen 5

Beschrijving van het archief

B E S C H R I J V I N G V A N H E T A R C H I E F

Naam archiefblok:
Heren van Putten en Strijen

Periode:
1235-1459

Archiefbloknummer:
35286

Omvang:
0.70 meter; 153 inventarisnummers.

Taal van het archiefmateriaal:
Het merendeel der stukken is in het Middelnederlands. Een klein gedeelte is gesteld in het Latijn.

Soort archiefmateriaal:
Geschreven documenten, kennis van het middeleeuwse handschrift is noodzakelijk.

Archiefbewaarplaats:
Nationaal Archief, Den Haag

Archiefvormers:
Heren van Putten en Strijen, -1459

Samenvatting van de inhoud van het archief:
Het archief van de heren van Putten en Strijen bevat onder stukken betreffende hun rechten,
plichten en bevoegdheden tegenover de Hollandse graven, de Utrechtse bisschoppen en enkele
andere omliggende heerlijkheden zoals tollen, de uitgifte van grond, bedijking en aktes van
belening. Daarnaast bevat het ook stukken met betrekking tot het beheer van hun goederen zoals
leenzaken, financiën en bedijking zoals lijsten van leenmannen, verschillende rentenboeken en
afgehoorde rekeningen.

6 Heren van Putten en Strijen 3.19.43

Aanwijzingen voor de gebruiker

Aanwijzingen voor de gebruiker
Openbaarheidsbeperkingen

OPENBAARHEIDSBEPERKINGEN
Volledig openbaar.

Beperkingen aan het gebruik

BEPERKINGEN AAN HET GEBRUIK
Reproductie van originele bescheiden uit dit archief is, behoudens de algemene regels die gelden
voor het kopiëren van stukken, niet aan beperkingen onderhevig. Er zijn geen beperkingen
krachtens het auteursrecht.

Een enkel stuk kan in slechte staat verkeren, wat tot gevolg heeft dat het niet geraadpleegd kan
worden. De materiele staat van de originele charters in het archief is, met name door hun verblijf
in de burcht van Gouda, over het algemeen slecht, soms zelfs zeer slecht.

Aanvraaginstructie

AANVRAAGINSTRUCTIE
Openbare archiefstukken kunnen online worden aangevraagd en gereserveerd. U kunt dit ook via
de terminals in de studiezaal van het Nationaal Archief doen. Om te kunnen reserveren dient u de
volgende stappen te volgen:

1. U maakt een profiel aan op www.gahetna.nl, en logt vervolgens in;
2. Via de archiefinventaris (alleen de beschrijvingen met rode nummers) selecteert u het

gewenste archiefstuk door op de knop 'Reserveren' te klikken;
3. In het volgende scherm geeft u aan op welke dag u het archiefstuk wilt inzien;
4. Indien u zich bevindt in de studiezaal en een tafelnummer heeft ontvangen kunt u dit

nummer vermelden. Als u geen tafelnummer heeft kunt u tafelnummer 777 laten staan;
5. Vervolgens bevestigt u uw reservering door deze te versturen.

Citeerinstructie

CITEERINSTRUCTIE
Bij het citeren in annotatie en verantwoording dient het archief tenminste éénmaal volledig en
zonder afkortingen te worden vermeld. Daarna kan worden volstaan met verkorte aanhaling.

VOLLEDIG:
Nationaal Archief, Den Haag, Heren van Putten en Strijen, nummer toegang 3.19.43,
inventarisnummer ...

VERKORT:
NL-HaNA, Heren van Putten en Strijen, 3.19.43, inv.nr. ...

https://www.gahetna.nl/user/register

3.19.43 Heren van Putten en Strijen 7

Archiefvorming

Archiefvorming
Geschiedenis van de archiefvormer

GESCHIEDENIS VAN DE ARCHIEFVORMER
1. Oorsprong en aard van de heerlijkheid Putten.

1. OORSPRONG EN AARD VAN DE HEERLIJKHEID PUTTEN.
In tegenstelling met de andere twee belangrijke hoge heerlijkheden in de delta van de grote
rivieren, Voorne en Strijen, bezitten we voor de heerlijkheid Putten geen gegevens van vóór 1200.
Wat Voorne betreft, reeds in de vroege 12e eeuw, in 1108, treedt een Huge van Voorne op als
getuige in twee oorkonden van bisschop Burchard van Utrecht 1 en ook komen er verschillende
andere vermeldingen voor van heren van Voorne in het verloop van deze eeuw 2. Het bestaan van
de heerlijkheid Voorne kan vanaf het begin der 12e eeuw dan ook als een vaststaand feit worden
beschouwd. Ook het bestaan van de heerlijkheid Strijen is voor de tweede helft van die eeuw
volkomen zeker 3 . Van Putten daarentegen hebben we uit de 12e eeuw noch genealogische, noch
geografische gegevens. Pas in 1216 komt de oudst bekende heer van Putten voor als getuige bij
een grafelijke bevestiging van een gist aan de abdij Mariënweerd, n.l. Jan van Putten, van wie we
verder niets weten 4 . Vanaf 1229 beginnen de bronnen rijker te vloeien, herhaaldelijk worden nu
heren van Putten in oorkonden van de graaf van Holland vermeld, terwijl bovendien van dan af
ook oorkonden, van deze heren zelf uitgegaan, in het archief dat zij gevormd hebben, in kopy,
soms zelfs in origineel bewaard zijn gebleven. Ondanks de schaarse gegevens uit de periode van
vóór 1229 heeft Fockema Andreae getracht verbanden te leggen tussen de heren van Putten en
Putten bij Elburg op de Veluwe 5 . Ook zou volgens hem het latere Putten het Merwedewoud uit
het midden der 11e eeuw zijn, waaruit zich dan enkele kernen ontwikkelden: de heerlijkheid
Merwede, in de 14e eeuw een leen van de heren van Putten, en Putten, het naamgevende deel van
de heerlijkheid, kernen die als zeer vroeg bedijkt moeten worden verondersteld 6 . Dit alles is echt
zeer hypothetisch. Obreen beschouwt Jan van Putten als de bedijker van Putten 7

Zonder reden echter. Het bestaan van de tol te Geervliet sedert 1179 8 verschaft althans voor de
bedijking van Geervliet een terminus ad quem, immers een tol veronderstelt een tolhuis en enkele
beambten, kortom een minimum van bewoning en het is onlogisch zulk een bewoning te
veronderstellen in een gebied dat nog rijdende is. We moeten ons wellicht Geervliet voorstellen als
een der eerste bedijkingen in een uitgebreid gebied van gorzen en slikken tussen Voorne, Strijen
en Zuid-Holland, op de plaats waar zich later de heerlijkheid Putten uitstrekken zal, wat echter nog
niet wil zeggen dat het "dominium de Putte" zich noodzakelijk uit de kern Geervliet heeft
ontwikkeld. Zo noemen naast Fockema Andreae ook Ramaer 9 en Klok 10 het dorp Putten,
eveneens ontstaan als afzonderlijke bedijking, de oorspronkelijke kern van de heerschappij van de
heren van Putten, waarvan de naam op het hele gebied zou zijn overgegaan.

1 S. Muller Fz. en A.C. Bouman: "Oorkondenboek van het sticht Utrecht tot 1301" dl I nrs. 279 en 280.
2 L.P.C. van den Bergh: "Oorkondenboek van Holland en Zeeland"dl I nrs. 133, 134, 147, 148, 166 (jaren 1156, 1167,

1173, 1188) enz.
3 Zie beneden
4 J. de Fremery "Supplement" nr. 36
5 S. J. Fockema Andreae : " De hoge en vrije heerlijkheid Putten" in "Zuid-Holl. studiën" dl II jg 1952, blz. 27.
6 Aldaar, blz. 31
7 H. Obreen: "Bijdragen tot de kennis der middeleeuwsche geslachten van Holland en Zeeland. De heeren van

Putten en van Strijen"in "De Nederlandsche Leeuw" 50e jg (1932) kol. 296.
8 O. oppermann: "Untersuchungen zur nordniederländ. Geschichte" dl II blz. 34. De mening van Fockema Andreae

(a.w. blz. 31) dat Geervliet waarschijnlijk al vóór het midden der 12e eeuw bestond is niet met bronnen te staven.
9 J. C. Ramaer: "Geographische geschiedenis van Holland bezuiden de Lek en Nieuwe Maas in de middeleeuwen".

(Verhand. Kon. Akad. v. Wetensch. te A'dam. Afd. Letterk. Nieuwe Reeks II, 3) A'dam 1899 blz. 160.
10 J. klok: "Voorne en Putten" Utrecht 1939 blz. 80.

8 Heren van Putten en Strijen 3.19.43

Wanneer dit Putten is bedijkt is evenmin bekend, de terminus ad quem is 1216, het jaar waarin Jan
van Putten wordt vermeld, die inderdaad de bedijker kan zijn, maar noodzakelijk is dit geenszins.
Het is even goed mogelijk dat de bedijking reeds lang voor hem heeft plaats gevonden. De
bedijkingen van Geervliet en Putten vormen met de later bedijkte polders Spijkenisse, Biervliet,
Hekelingen, Brabant en Vriesland, die misschien nog uit de late 12e eeuw, waarschijnlijk echter uit
de eerste helft van de 13e eeuw dateren, wat men sindsdien noemt "den lande van Put" of "de
vorsche van Put". Het dominium van de heer van Putten strekt echt bovendien uit over Poortugaal
en naaste omgeving, het z.g. "Putten over die Maze" of "Overmaze" en over een aantal gebieden
daarbuiten, hoofdzakelijk schorren en slikken, die echter in de loop van de 14e en 15e eeuw
geleidelijk aan bedijkt worden, deels tot korenlanden van een blijvend karakter, deels tot
moerlanden van een tijdelijk karakter, b.v. Simonshaven 11 , Oud-Schuddebeurs 12 , Drenkwaard 13
en andere.

Dit gehele gebied wordt in de 14e eeuw door de heren van Putten in leen gehouden van de
grafelijkheid van Holland. In hun archief bevinden zich verscheidende akten waarbij de graven hen
met de heerlijkheid belenen 14 . Er zijn echter een aantal eigenaardigheden waardoor de heren van
Putten zich van andere leenmannen in Holland en Zeeland gunstig onderscheiden. Deze zijn van
niet geringe betekenis. De heren van Putten bezitten de fundamentele rechten der
Landsheerlijkheid 15 : schot en heervaart onder eigen banier. In de grafelijke rekeningen wordt geen
schot, geheven in Putten, verantwoord. Integendeel, de heren beschikken vrij over het schot dat zij
voor zich zelf heffen, zo b.v. Nicolaas III in 1311 in zijn testament 16 en ook reeds Nicolaas I in 1235
wanneer hij een verwant een jaarlijkse rente uit de bede van Putten schenkt 17 . Dit zelfde geldt ook
met betrekking tot de heerlijkheid Strijen. Wanneer Filips de Goede in 1435 Putten en Strijen in een
bede laat meebetalen, moet hij verklaren dat dit gebeurt op grond van een gunst van de kant van
Jacob van Gaasbeek en niet omdat deze het rechtens verplicht is 18 . De heer van Putten en Strijen
verleent ook zelf schotvrijheid 19 . In de strijd dient hij de graaf van Holland onder eigen banier en
heft het heervaartgeld ten eigen bate, de regeling ervan heeft hij in eigen hand 20 . Reeds in de 13e
eeuw oefent Nicolaas I het halsrecht uit 21 en een oorkonde uit de 14e eeuw 22 toont aan dat dit
recht ook toen nog door de heren van Putten bezeten werd.

De heer van Putten en Strijen zetelt "in sijnre zalen binnen sinen hove" te Geervliet ten gerechte,
bijgestaan door enkele van zijn, voor Holland en Zeeland ongewoon groot aantal leenmannen, en
onderzoekt en beslist kwesties over het leenbezit. De procedure, door dit leenhof van Putten
gevolgd kennen we uit de beschrijving hiervan voorkomend in een akte van 1366 en in een van
1432 23 . Tenslotte bezit de heer in Putten uitgebreide tolrechten 24 .

Wat betreft de heerlijke macht zijn we voor Putten veel beter ingelicht dan voor Strijen, maar over
het algemeen schijnt de macht van de heren in Strijen in de 14e eeuw ongeveer gelijk te zijn aan
die in Putten.

11 Inv. nr. 1 f° 129 , in het jaar 1304.
12 Aldaar f° 167 e.v. , in het jaar 1431`.De bedijking is voltooid 26 april 1432 (aldaar f° 169v).
13 F. Van Mieris: "Groot Charterboek" dl IV blz. 221, in het jaar 1412.
14 Inv. nrs 22, 23, 25, 26.
15 Zo worden schot en heervaart genoemd door I.H. Gosses "Welgeborenen en huislieden" Groningen-Den Haag

1926, blz. 17.
16 Inv. nr 8.
17 Inv. nr 78.
18 Inv. nr 29.
19 grafelijk.
20 Van den Bergh, a.w. dl I nr 317, in het jaar 1229, nr 416, in het jaar 1246, en Inv. nr 1 f° 9, in het jaar 1345.
21 Van den Bergh, a.w. dl I nr 416, in het jaar 1246.
22 Inv. nr 1 f° 55-56, in het jaar 1309.
23 Resp. inv. nrs. 69 en 71. Vergelijk ook nr 70.
24 Inv. nr 32.

3.19.43 Heren van Putten en Strijen 9

Deze zo uitgebreide macht, die bijna landsheerlijke evenaarde bezitten niet alleen de heren van
Putten en Strijen. Ook de heren van het nabije Voorne bezitten die in hun heerlijkheid. Ook hier
wordt geen schot aan de graaf van Holland afgedragen en de andere rechten, die we bij de heren
van Putten aantreffen, blijken die van Voorne eveneens te bezitten 25 . Hoe groot de macht van de
heren ook is, zowel Voorne als Putten maken deel uit van het gebied van de graaf van Holland,
zoals blijkt uit een oorkonde uit 1281 26 waarin dit gebied in zijn verschillende bestanddelen wordt
ontleed. De graaf van Holland is de landsheer, die de heren boven zich moet erkennen, wat ze ook
doen: zo sluit b.v. Albrecht van Voorne een overeenkomst met Florens van Henegouwen in 1271 en
belooft hem te steunen "jeghens elcken man daer hie 's t doene hevet, enne waere jeghens den
heere van den lande"27 . Verder moeten zij de graaf van Holland de leenhulde brengen, maar voor
het overige zijn ze vrij. Zij houden hun heerlijkheid "vrij", "libero modo". Zo erkent b.v.Floris V in
1280 dat Albrecht van Voorne en zijn voorgangers de heerlijkheid van Voorne en het erbij
behorende burggraafschap van Zeeland "in feodum possidet et possderunt a nobis et nostris
antecessoribus libero modo in simili jure ac in eadem prout nostri antecessores hactenus tenuerint
et adhuc nos tenemus"28 en vangt het denombrement van de Putse goederen uit 1312 aan met de
woorden: " Dit is die heerscepie die mijn heere van Putte, dair God die ziele af hebben moete, vrij
hielt van eenen vermoghenden prince, mijn heere den grave van Hollant ende die mijn vrauwe, zijn
dochter, vort van hem houden zal vrij" 29.

Wat Voorne betreft, in 1317 geeft Willem III een oorkonde uit voor Gerard van Voorne, die vervat is
in dezelfde bewoordingen als die van Floris V uit 1280, zo juist geciteerd 30 . In 1303 heeft Jan II
intussen een dergelijke akte uitgevaardigd die, in het Nederlands gesteld, in bewoordingen geheel
overeenkomt met die van Floris V, waarvan het kennelijk een vertaling is, doch belangwekkend is
om de term "vrie herscepe van Voerne" die er in voorkomt, en dus de Nederlandse variant van het
Latijnse "libero modo"is. Met andere woorden het in leen houden van de vrie heerscepe van
Voerne is hetzelfde als het possidere in feodum libero modo dominium de Vorne. De betekenis
van het begrip vrije heerschappij, vrije heerlijkheid ligt dus in het op vrije wijze, zonder verdere
verplichtingen, vooral zonder financiële prestaties. Hiermee komt overeen een declaratie van het
Hof van Holland uit 1445, waar onder vrije heerlijkheden worden verstaan: heerlijkheden die geen
schot opbrengen aan de graaf 31 . Tekenend is ook de vermelding van de dominia van Voorne en
Putten als delen van het grafelijk gebied in 1281 zonder meer 32 , terwijl van de andere delen ook de
inkomsten opgegeven worden. Voorne en Putten behoren tot het graafschap en als zodanig
worden ze in de lijst vermeld maar ze leveren de graaf financieël niets op.

Neemt men toeneming van de landsheerlijke macht in de loop van de 12e, 13e en 14e eeuw in
ogenschouw, dan is het onaannemelijk dat de heren van Voorne en Putten aanvankelijk gewone
grafelijke leenmannen waren, die hun macht zodanig wisten uit te breiden dat zij de rechten die
elders aan de landsheer toekwamen voor zich konden verwerven. Veeleer is het tegendeel aan te
nemen, n.l. dat we hier te dien hebben met oorspronkelijke allodiale heren, wier gebied niet tot de
zeggenschap van de graven behoorde, maar die zich, rondom door grafelijk gebied ingesloten,
tenslotte niet zelfstandig konden handhaven, en de graaf van Holand als leenheer en landsheer
moesten erkennen, doch voor het overige vrij bleven. Voor Voorne, Putten en Strijen bezitten we

25 H. Obreen : "Bijdrage tot de kennis der middeleeuwsche geslachten van Holland en Zeeland. De Heeren van
Voorne" in "De Nederlandsche Leeuw"46e jg (1928) kol. 358.

26 F.W.N. Hugenholtz: "De graafschappen Holland en Zeeland in 1281" in " Bijdragen voor de geschiedenis der
Nederlanden" dl XIII (1958) nr 1 blz. 14

27 Archief Leenkamer Holland inv. nr 76 f° 352. (Van den Bergh a.w. dl II nr 218)
28 Archief Leenkamer Holland inv. nr 90 f° 40 (Van den Bergh a.w. dl II nr 387)
29 Aldaar inv. nr 76 f° 50v (Van Mieris a.w. dl II blz. 123).
30 Aldaar inv. nr 13 f° 5 (Van Mieris a.w. dl II blz 169).
31 Archief Hof van Holland inv. nr 12 (11e Mem. Rosa) f° 58 e.v. ; vergelijk ook het "Repertorium van 't Hof" (aldaar

inv. nr 266 XX) in verbo "vrije heerlijkheid": "Vrije heerlijckheyt is die vrij is van 's graven bede" met verwijzing
naar de geciteerde declaratie.

32 Hugenholtz a.w. blz. 15.

10 Heren van Putten en Strijen 3.19.43

geen oorkonden die deze hypothese staven, voor Altena hebben we die wel. In 1230 bekent Dirk
van Altena zijn heerlijke burcht met "omme allodium, quod jacet in Zuethollandiam et in
Woudrychemerward et in Hoecce" opgedragen te hebben aan Floris IV om het nu van hem te leen
te houden 33 . In de 14e eeuw wordt de bemoeienis van de graven met de heerlijkheden steeds
groter, het feit dat zowel in Voorne als in Putten en Strijen vrouwen opvolgen draagt daar niet
weinig toe bij. Profiteert Jacob van Gaasbeek, heer van Putten en Strijen aanvankelijk van de strijd
om de macht in Holland na de dood van graaf Willem VI, aan de eerste Boergondiër moet hij
ongekende concessies doen, zoals het meebetalen in zekere beden, ondanks de akte van non-
prejuditie hiervoor 34 .

Wanneer oorspronkelijk onafhankelijke heren zich door de leenrechtelijke band aan de graven
hebben verbonden is niet bekend, het moet echter zeer vroeg zijn. Het feit dat vóór de 14e eeuw
geen akten van belening van de heren van Putten of Strijen met hun dominia door de graaf bekend
zijn en waarschijnlijk ook nooit bestaan hebben doet daarvan niets af. Ook van Voorne kennen we
er geen vóór het laatste kwart van de 13e eeuw, terwijl de heer Voorne zéker reeds in 1206 tot de
leenhulde "de Ostforne et de Westforne et de apendiciis"verplicht was 35 , terwijl de heer van
Strijen in 1203 leenman van de graaf van Holland werd, maar het daarvoor reeds was van de
hertog van Brabant, toen Strijen nog onder diens gezag stond 36 . Voor Putten hebben we niet
zulke sprekende bronnen uit de vroege 13e eeuw, maar het is waarschijnlijk dat de heer van Putten
zijn zelfstandigheid niet zo veel langer dan zijn naburen heeft kunnen handhaven.

In 1284 noemt Floris V heer Nicolaas III "fidelem nostrum" 37 .

De opvatting dat genoemde heerlijkheden oorspronkelijk keizerlijke lenen, zoals het graafschap
Holland, het hertogdom Brabant, enz. waren, en de heren door een direkte leenband met de keizer
verbonden waren achten wij minder waarschijnlijk dan de boven gegeven conceptie. De
terminologie "in eodem prout nostri antecessores hactenus tenuerint et adhuc nos tenemus" in de
geciteerde oorkonden van Floris V en Willem III resp. uit 1280 en 1317 voor de heren van Voorne of
het daarmee overeenkomende "in ghelike dat wij 't houden van den rike" uit de oorkonde van Jan
II uit 1303 38 duidt waarschijnlijk op het geheel der bezittingen van de graaf, geheel zijn leen zoals
hij het van het Rijk houdt, en waarvan het dominium de Vorne met de daaraan verbinden
castellania Zelandia waarover het in deze oorkonden gaat een deel is 39 . Nergens blijkt dat de graaf
van Holland voor Voorne of een andere heerlijkheid als afzonderlijk leen de keizer leenhulde
verschuldigd is. Ook de zinsnede in de geciteerde akte van Dirk van Altena uit 1230 dat hij "liberum
ab omnibus, preter Romanum Imerium" de leenhulde aan de graaf doet, slaat veel meer op de
afhankelijkheid van de keizer als drager van de hoogste soevereiniteit dan als direkte leenheer. In
het laatste geval zou trouwens de heer Altena niet buiten de keizer om hebben kunnen handelen.

33 Archief Heren van Altena. Invent. Hardenberg nr 2, regest nr 3 (Van den Bergh dl I nr 322).
34 Inv. nr 29.
35 Van den Bergh a.w. dl I nr. 206.
36 Aldaar nr. 183.
37 Aldaar dl II nr 493. Willem II van Strijen wordt reeds in 1235 door Willem, voogd van Holland "fideli meo"

genoemd, aldaar dl I nr 357.
38 Zie blz. hiervoor.
39 Wanneer "vrije heerlijkheid"zou betekenen: direkt afhankelijk van de keizer is het merkwaardig dat we deze term

juist vinden in een stuk uitgaande van de dan inmiddels in dit leenverband tussen geschoven graaf van Holland,
bestemd voor de heer van Voorne. Het feit dat de graaf tussen de keizer en de heer van Voorne is komen te staan
maakt dat er nu voor de heer van Voorne geen sprake meer is van een vrije heerlijkheid. Overigens hopen we op
dit probleem en op het aandeel van de heren van Putten in de grafelijke tollen binnenkort in een afzonderlijke
publikatie terug te komen.

3.19.43 Heren van Putten en Strijen 11

De leenverhouding tussen de heren van Putten en Strijen en de graaf van Holland in de 14e en 15e
eeuw biedt verder weinig moeilijkheden. De heren van Putten zijn echter niet alleen leenman van
de graaf maar ook van de heer van Voorne. op het eerste gezicht is het probleem hierbij vooral dat
zowel de graaf als de heer van Voorne leenheer voor Putten, dus schijnbaar voor één en hetzelfde
gebied, blijken te zijn.

De kommissie van onderzoek naar de "natura dominii de Putten", door de financiële afdeling van
de Grote Raad in het leven geroepen, komt in 1469 tot de konklusie "que la terre et seignourie de
Putte a adez esté et fu encoires au jour du transport 40....ung droit fief mortel, tenu de la seignourie
de Voirn"41 . De kommissie konstateert de onregelmatigheid van de handelwijze van Jan van
Brabant en Jacoba van Beieren, die de heerlijkheid tot een onsterfelijk leen hebben gemaakt "sans
le consentement du duc Jehan de Bayvière, seigneur de Voirne".

De omschrijving van het leen in de grafelijke leenakten luidt: de heerlijkheid Putten (en Strijen) ,
die in de Voornse akten: Putten en Putterland. De geografische uitgestrektheid van het Hollandse
leen kennen we uit een denombrement van 1312 42 , het is het gebied tussen Maas, Bornisse,
Haringvliet, Bodemaar, Greveninge en Striene, grosso modo overeenkomend met het
tegenwoordige Putten, het westen van het tegenwoordige eiland IJsselmonde, terwijl de gorsen in
West-Overflakkee eeuwenlang betwist gebied zullen blijven tussen de heren van Voorne en die
van Putten, en later tussen de Staten van Zeeland en die van Holland 43 .

Binnen genoemde grenzen liggen echter enige enklaves van Voorne; in een oorkonde van 1315 44
worden ze door de graaf in het bezit van Voorne bevestigd en nauwkeurig omschreven. Het zijn:
Berwoutsmoer 45 , die Ham aldaar, Oude Putte, Nieuwe Putte en Strienemonde 46 , met de hoge en
lage heerlijkheid en met twee nader bepaalde visserijen. Nu kunnen in de praktijk deze gebieden
toch nog wel tot de zeggenschap van de heren van Putten behoren, maar dan moeten ze door hen
van de heren van Voorne in leen worden gehouden. Dit is ook inderdaad het geval. In een 14e
eeuws leenregister van de heerlijkheid van Voorne 47 komt de volgende beschrijving voor van een
leen op naam van Aleid van Putten, waarvan de belening in 1355 plaats vond: "Die vrouwe van
Putten hout te Leene Putte, Putterland, Borwoutsmoer ende al dat daer binnen legt, die Ham,
Strienmonde, hoghe, laghe, tienden, vischerien". Een vergelijking met de bepaling van de
enklaves wijst o.i. duidelijk uit dat Putten en Putterland enerzijds en Oude Putte en nieuwe Putte
anderzijds volkomen hetzelfde aanduiden en dat de leenheerschappij van Voorne zich beperkt tot
de enklaves in het overigens van de grafelijkheid in leen gehouden dominium van Putten. Het
rapport van hoger genoemde kommissie toont aan dat men zich in de 15e eeuw geen juist beeld
meer vormt van de ware verhoudingen. Men weet wel dat er een leenrechtelijke band was met
holland èn met Voorne.

Ook dat een verandering van de aard van het leen door de graaf van Holland samen mèt de heer
van Voorne moest geschieden, maar het beeld blijft vaag en zoals blijkt uit de konklusie van de
kommissie: gedeeltelijk onjuist. In het begin der 14e eeuw is dit nog anders, Huge van Zottegem

40 d.w.z. op 28 juni 1456, zie beneden.
41 Archief Leenkamer Holland nr. 89 f° 2.
42 Uitgegeven door F. van Mieris: "Groot Charterboek ..." dl II blz. 123.
43 Zie Ramaer, a.w. blz. 183.
44 Inv. nr. 18, 19.
45 Ongeveer het gebied van het tegenwoordige Ooltgensplaat.
46 Ten oosten van het huidige Piershil.
47 Archief Leenkamer Holland nr 90 f° 55v.

12 Heren van Putten en Strijen 3.19.43

betwist de heer van Voorne zijn rechten 48 , doch het nalaten van het leenverzoek aan deze, komt
hem duur te staan: hij moet een som van 9000 pond opbrengen 49 . Demonstratief noemt de heer
van Voorne zich in die tijd een paar maal: heer van Voorne en Putten 50 .

Deze leenband met Voorne is waarschijnlijk al zeer oud. Zoals we boven opmerkten heeft het er
alle schijn van dat de heerlijkheid Voorne ouder is dan Putten. Het is zeer goed mogelijk dat de
heer van Voorne, nog voor dat zich de heerlijkheid Putten ontwikkelde op bedoelde gebieden
rechten bezat, die later, toen ze meer en meer enklaves van het Putse gebied werden in feite
overgingen op de heren van Putten, mits erkenning van het oppergezag van de heren van Voorne
door middel van de leenband. Bij deze enklaves behoort ook het naamgevend deel: Putten, doch
het is niet onwaarschijnlijk dat de heren van Putten hun naam danken aan Putten als hun
oorspronkelijke residentie, zonder dat dit de oudste kern van hun gebied behoeft te zijn, de
aanwezigheid van de burcht Puttestein 51 kan hierop wijzen. Doch de residentie moet dan echter al
vroeg verlegd zijn. In 1229 dateert Nicolaas I zijn oudst bekende oorkonde "aput Ghervliet" 52 en in
1246 wordt dit gepreciseerd: "aput Gheervliet in domo mea"53 . Ook later residerende heren van
Putten en Strijen bij voorkeur in Geervliet, dat door Zweder van Abkoude tot stad zal verheven
worden. Hier staat ook de voornaamste kerk van de heerlijkheid, de Onze Lieve Vrouwen Kerk,
waaraan Nicolaas III in 1307 een kapittel van 10 kanunniken verbindt 54 en die ook naderhand
herhaaldelijk door het heerlijk geslacht en door hoge ambtenaren begiftigd wordt 55 .

Van de heerlijkheid Putten schijnt ook Putten over die Maze, steeds een intregerend deel te
hebben uitgemaakt, waarschijnlijk is het in de late 12e en 13e eeuw geleidelijk bedijkt. Poortugaal
is reeds een parochie in 1270 56 . De zeggenschap van Putten loopt ongeveer van Katendrecht,
maar Rhoon en omgeving vormen een afzonderlijk grafelijk leen, waartoe ook Pendrecht behoort
57 , waarvan de heren, uit het geslacht van Duveland, echter door de vazallitische band met de
heren van Putten zijn verbonden 58.

De geografische ligging tussen het eigenlijke Holland en het eigenlijke Zeeland weerspiegelt zich in
Putten, evenals in Voorne in de instellingen. Putten ligt in het gebied waar de Zeeuwse en
Hollandse invloedsferen elkaar raken. Zo spreken Nicolaas III en zijn hof recht "bi den coire van
Zeelant" 59 hij beleent zowel volgens het Hollands leenrecht als "ten Zeeuschen rechte" 60 .
Wanneer in de tweede helft der 15e eeuw Putten aan de grafelijkheid vervallen is, worden
beleningen in Putten (en hiermee ook van Strijen) niet zelden opgetekend in het caput Zeeland van
de grafelijke leenregisters 61. Dit bewijst nog niet dat Putten tot Zeeland behoorde. De begrenzing
van Zeeland met de Bornisse, volgens de 13e eeuwse Zeeuwse keuren, sluit Putten buiten Zeeland,
wat niet wegneemt dat de keur ook buiten Zeeland werd toegepast. 62

48 Inv. nr 18, 19.
49 Inv. nr 40.
50 Archief Leenkamer Holland nr 90 f° 54.
51 "Geschiedkundige atlas van Nederland", A.A. Beekman: "Holland, Zeeland en Westvriesland in 1300" II "Holland

ten Zuiden van het IJ" Den Haag 1920 blz. 97. Zie ook de bijbehorende kaart.
52 Van den Bergh a.w. dl I nr. 317.
53 Aldaar nr. 416. Dit weerlegt de mening van Fockema Andreae, dat de heren pas sedert de 14e eeuw te Geervliet

resideerden (a.w. blz. 29).
54 Inv. nr. 1 f° 84.
55 B.v. door de rentmeester Otto Koudaver, zie inv. nr. 57.
56 J.G.C. Joosting en S. Muller Hz.: " Kerkelijke rechtspraak in het bisdom Utrecht" 1e afd. dl I (O.V.R. 2e reeks nr 8),

blz. 18.
57 Van den Bergh a.w. dl I nr. 372.
58 Aldaar nr. 394.
59 Inv. nr 3 f° 2.
60 Inv. nr. 1 f° 129.
61 B.v. Archief Leenkamer Holl. nr. 116 f° 21 en 21v, waar het zelfs het geval is met het ver van Zeeland verwijderd

liggende Pendrecht.
62 Ook de graven zelf maken gebruik van het Zeeuwse leenrecht buiten Zeeland, zo b.v. geeft Willem II in 1240 in

Pendrecht een leen uit om dit te bezitten krachtens "omnium juris tenorem Zelandensium" inv. nr 43.

3.19.43 Heren van Putten en Strijen 13

2. Oorsprong en aard van de heerlijkheid Strijen.

2. OORSPRONG EN AARD VAN DE HEERLIJKHEID STRIJEN.
De oudste geschiedenis van Strijen is terug te voeren tot een aantal moeilijk op te lossen
problemen van historisch-geografische aard waartoe enkele keizerlijke diploma's voor de abdij
Nijvel aanleiding geven 63 . In de tiende eeuw is het bestaan van een paguo Strya of Struona,
waarin de abdij te Nijvel goederen bezit, zeker. Men heeft verbanden trachten te leggen tussen het
grafelijk geslacht van Brabant (Leuven) en de eerste heren (graven) van Strijen, waarvan niet alles
afdoende bewezen is 64 .

Reeds is betoogd, dat Strijen evenals Voorne en Putten, vanouds waarschijnlijk een allodiale
heerlijkheid zal zijn, al ontbreken direkte bronnen, die dit aantonen 65 .

De oudste heer van Strijen in de 12e eeuw, die we kennen is Vastraad van Strijen, die in 1167 als
getuige in een oorkonde van de hertog van Brabant voorkomt 66 . Hij bevindt zich in de
hertogelijke omgeving en in die tijd is Strijen mogelijk al een leen van de hertog. In het laatst der
12e eeuw is Strijen en trouwens het hele gebied "inter mosam et scaldam" betwist gebied tussen
Holland en Brabant, een twist die beslecht wordt in 1203 als graaf Dirk VII s.a. voor het gebied van
Strijen (totam terram inter Strine et Walwic) met de hertog in de vazallitische band wordt
verbonden zodat de graaf van Holland voortaan in Strijen de feitelijke macht heeft mits erkenning
van het oppergezag van de hertog, wiens "homo ligius" hij is 67 . Strijen is dus vóór 1203 een leen
van Brabant, van 1203 tot 1307 een leen van Holland en een achterleen van Brabant, en na 307,
wanneer graaf Willem III een eind maakt aan de leenband met Brabant 68 uitsluitend een leen van
Holland.

Het laat Middeleeuwse Strijen is echter slechts het noordelijke deel van het 10e en 11e eeuwse
graafschap Strijen. Doch ook dit noordelijke deel wordt steeds kleiner. Tijdens de regering van
Zweder van Abkoude bestaat Strijen uit een bedijkt gedeelte, nl. de parochies Strijen en Broek die
deel uitmaken van de Grote Waard van Zuid-Holland, en het afzonderlijk gelegen Wede benevens
een onbedijkt gedeelte, dat produktief wordt gemaakt door de moernering 69 , waarvan de
belangrijkste gorzen zijn : het Loogors, het Markgors en Oude Puttermoer. in de 13e eeuw is Strijen
belangrijker: dan behoort het gebied van Zevenbergen nog tot de heerlijkheid, dat in 1290 door
heer Willem IV in erfleen uitgegeven wordt aan zijn neef Willem Hugemansz 70 , en ook het gebied
van Nieuwervaart, het latere Klundert, dat in de zestiger jaren van de 14e eeuw met hoge en lage
heerlijkheid door de heer van Strijen als deel van de erfenis van vrouw Aleid moet worden
afgestaan aan de heren uit het geslacht Polanen 71 .

Het testament van Nicolaas III van Putten uit 1311 72 spreekt van enkele kerkdorpen als Overdraghe,
Terhavenne, die later moeten zijn verzwolgen. Er wordt in de 14e eeuw wel land gewonnen, b.v. de
St. Antonie polder in 1357 73 , maar er gaat meer land van Strijen af dan er bij komt. In 1421 loopt de
gehele Grote Waard onder, ook Strijen en Broek in het uiterste westen ervan. Strijen kan echter

63 Monumenta Germaniae Historica - DD. reg.et imp. deel I nr 318 en nr 487 ed. Th. Sickel.
64 Zie hier voor: T. van Rheineck Leyssius: De afstamming der heeren van Strijen en Breda uit het Brabantsch-

Henegouwsche Huis " De Nederlandsche Leeuw" 50e jg (1932) kol. 322-332.
65 Zie blz. VI.
66 P.J. Goetschalckx : "Abdij van Sint-Michiels te Antwerpen" in "Bijdragen tot de geschiedenis, bijzonderlijk van het

aloude hertogdom Brabant" dl IV (1905) blz. 580.
67 Van den Bergh a.w. dl I nr 183.
68 Van Mieris a.w. dl II blz. 63.
69 Zie Inv. nr.34.
70 Van den Bergh a.w. , dl II nr. 740.
71 Inv. nr 52 en voorafgaande.
72 Inv. nr. 8.
73 Van Mieris a.w. dl III blz. 26.

14 Heren van Putten en Strijen 3.19.43

herdijkt worden en wordt verbonden met de op een oktrooi van Jacob van Gaasbeek in 1436 74
bedijkte schorren die later met nog andere bedijkingen de Hoekse Waard zullen vormen. Het deel
van de Grote Waard ten oosten van Strijen blijft geïnundeerd.

3. De heren en vrouwen van Putten en Strijen.

3. DE HEREN EN VROUWEN VAN PUTTEN EN STRIJEN.
Een chronologische lijst van de heren en vrouwen die over Putten en Strijen geregeerd hebben met
een stamboom, in hoofdzaak naar de geciteerde genealogische verhandeling van Obreen, moge
hier voldoende zijn. De onderlinge verwantschap en het optreden der heren in de binnenlandse en
buitenlandse politiek is door Obreen reeds uitgebreid bestudeerd.

Heren en vrouwen van Putten:

HEREN EN VROUWEN VAN PUTTEN:

• Jan I van Putten, vermeld 1216.
• Nicolaas I, heer van Putten, vermeld 1229 - 1247.
• (Jan II ?) 75 .
• Nicolaas II, heer van Putten, vermeld 1268-1275 overl. vóór 19-4-1276.
• Nicolaas III, heer van Putten, vermeld 1276 overl. 27-10-1311.
– Beatrijs, vrouwe van Putten 1311-1354.

vrouwe van Strijen sedert 1316; vrouwe van:

74 Zie inv. nr. 1 f° 181- 185. Reeds eerder bestonden er vergevorderde plannen tot bedijking van dit gebied b.v. in
1423 (zie inv. nr 24) en in 1432 (zie van Mieris a.w. dl IV blz. 1001).

75 Nicolaas I noemt in 1246 (Van den Bergh a.w. dl I. nr 416.) zijn zoon Jan: "qui est heres meus". Latere
vermeldingen bezitten we van hem niet. Het is mogelijk dat hij zijn vader inderdaad is opgevolgd in de tijd tussen
1247 en 1268, uit welke tijd geen teksten handelend over een heer van Putten bewaard zijn gebleven. In 1268 is
zijn broer Nicolaas II, heer van Putten.

3.19.43 Heren van Putten en Strijen 15

1. Huge van Zottegem overl.1321.
2. Gwijde van Vlaanderen overl. ca. 1345.

– Aleid II, vrouwe van Putten en Strijen 1354-1361, vrouwe van:
Boudewijn van Praat

– Zweder, heer van Gaasbeek, Abkoude, Putten en Strijen 1361-1400.
– Jacob, heer van Gaasbeek, Abkoude, Putten en Strijen 1400-1459.

Heren en vrouwen van Strijen:

HEREN EN VROUWEN VAN STRIJEN:
• Vastraad van Strijen vermeld 1167.
• Willem I en Huge van Strijen, vermeld vóór 1190.
• Willem II, heer van Strijen vermeld 1224-1244.
• Willem III, heer van Strijen vermeld 1252-1273.
• Willem IV, heer van Strijen vermeld 1275 overl. vóór 25-11-1294.
• Aleid I, vrouwe van Strijen 1294-1316.
• Beatrijs, vrouwe van Putten en Strijen, zie verder boven.

Willem IV van Strijen krijgt van de graaf de toezegging dat na zijn dood de heerlijkheid, bij
ontstentenis van zonen, zal vererven op zijn dochter 76 . Dit geschiedt in 1294 en vanaf dit tijdstip
zullen Aleid van Strijen en haar echtgenoot Nicolaas III van Putten en heerlijkheid gezamenlijk
besturen. Na hun dood vormen Putten en Strijen een personele unie onder hun opvolgers 77 . In
1361 sterft het huis van Putten uit en volgt een achterneef van de laatste vrouwe, Zweder, uit het
huis van Abkoude, op 78 . Diens zoon, de tweede en laatste heer uit het huis van Abkoude,
gewoonlijk Jacob van Gaasbeek genoemd en geboren toen zijn vader Zweder reeds op gevorderde
leeftijd moet zijn geweest heeft aanvankelijk een zoon en opvolger Antoon, die echter in 1429
ongehuwd sterft. Daar ook een tweede huwelijk van Jacob van Gaasbeek kinderloos blijft, is deze
genoodzaakt beschikkingen te treffen in verband met zijn opvolging. Mede door financiële
verplichtingen staat hij hierbij onder druk van de Boergondiërs. Zijn heerlijkheid Gaasbeek doet hij
in 1434 van de hand aan Jan van Hoorne, heer van Baucignies 79 . Uit een nagenoeg onleesbaar
charter van 1449 80 blijkt dat hij aanvankelijk Jacob heer van Hoorne en Altena als zijn opvolger
voor Putten en Strijen aangewezen had. Deze opvolging heeft nooit plaats gehad, de verbintenis
tussen de heer van Gaasbeek en de graaf van Hoorne is verbroken en het charter ervan is
gecancelleerd.

Bij een andere akte, eveneens in het archief aanwezig, ziet de graaf van Hoorne van zijn rechten af
81 . Inmiddels heeft Jacob van Gaasbeek in 1449 Abkoude en Wijk bij Duurstede aan de bisschop
van Utrecht afgestaan met behoud van vruchtgebruik 82 en in 1456 Putten en Strijen ("uut
nootsaiken my dairtoe porrende") aan Filips van Boergondië verkocht 83. De leenmannen van
Putten brengen daarop leenhulde aan de hertog 84 , die op 30 juni, 2 dagen na de overdracht de
lenen wederom aan Jacob van Gaasbeek afstaat ten gebruike voor het leven, met de volgende
bepalingen: 85

76 Inv. nr. 13.
77 Naderhand wordt meestal gesproken van de heerlijkheid Putten en Strijen, en worden de twee heerlijkheden als

een eenheid beschouwd. (Regest nr 39).
78 Zie voor Zweder van Abkoude en Jacob van Gaasbeek vooral het artikel van A.G. de Groot: "Zweder en Jacob van

Gaasbeek in Zuid-Holland"in : "Zuid-Hollandse studiën" dl VIII, 1959 blz. 39-99.
79 A. Wauters "Histoire des envirous de Bruxelles" dl I blz. 152.
80 Inv. nr. 46.
81 Inv. nr. 47.
82 Wauters a.w. blz. 152. In het Utrechtse komen nog in de 16e eeuw Gaasbeken voor als leenmannen van de

bisschop, het zijn zonen van Jacobs bastaardzoon Zweder. Vgl A.J. Maris: "Repertorium op de Stichtse
leenprotocollen", blz. 448 e.v.

83 Origineel charter, Archief Grafelijkheid Holland, Suys f° 64 nr 1 doos Putten. Zie ook Arch. Graf. Rekenk. Dom.
Holl. nr. 1 f° 64.

84 Archief Leenkamer, nr 83 f° 36v.
85 Archief Graf. Rekenk. Dom. Holl. nr. 1 f° 64v e.v.

16 Heren van Putten en Strijen 3.19.43

• 1) Dat Jacob de heerlijkheden niet zal vervreemden of verder zal belasten
• 2) Dat de heerlijkheden na zijn dood aan de grafelijkheid zullen vervallen, tenzij hij nog een

wettige zoon zou nalaten, in welk geval deze laatste door de graaf met Putten en Strijen
zou beleend worden zoals zijn voorgangers er mee beleend waren.

Op dezelfde 30e juni 1456 verbindt de hertog zich tot het uitkeren aan Jacob van Gaasbeek van een
jaarlijkse lijfrente van 2400 gouden Rijnse guldens, voor de ene helft op te beuren uit het
rentmeesterschap van Gouda, voor de andere uit de tollen van Gorinchem en Schoonhoven. De
gelden die de hertog op deze wijze aan Jacob ten koste legt zullen in hun geheel moeten worden
terugbetaald, in het geval hij alsnog door een wettige zoon wordt opgevolgd 86 .

Dit laatste is niet gebeurd. Op 6 februari 1459 87 sterft Jacob en vervallen de heerlijkheden aan de
hertog. Nog eenmaal worden ze kort daarop van de grafelijkheid vervreemd, ten behoeve van
Karel, graaf van Charolais, zoon van de hertog, aan wie hij reeds in 1452 Putten en Strijen in het
vooruitzicht had gesteld 88 . Karel, die ook met het reeds eerder aan de grafelijkheid vervallen Arkel
wordt beleend, brengt in het beheer en bestuur van Putten en Strijen weinig veranderingen.

Op 12 april 1459 89 stelt hij er Anthonis Michielsz. van Eversdijck aan tot zijn stadhouder en Willem
Bolle, de rentmeester van Beoosten Schelde, tot zijn rentmeester 90 . Karel van Charolais kan als
laatste afzonderlijke heer van Putten en Strijen worden beschouwd. Aan het afzonderlijk bestaan
komt een eind in 1467 als Karel zijn vader in de regering van de Boergondische erflanden opvolgt
en aldus, voor wat Putten en Strijen aangaat, de hoedanigheid van leenheer en leenman in één
persoon verenigt.

Ook na 1467 blijft Putten nog een afzonderlijke positie innemen met betrekking tot de betaling van
de bede. In 1464 regelt Karel van Charolais de wijze van heffen 91 , die voortaan zal plaatsvinden op
de Hollandse manier, zoals dit in de voorbijgegane drie jaar al het geval geweest was. Toen was de
bede echter geheel volgens het Hollandse principe "selon la grandeur et richesse de leurs biens"
geïnd. Voortaan zal de heffing wel plaats vinden "selon le taux du pais de Hollande", maar de basis
is anders, n.l. "en regard à la quantité des mesures de terre gisans en nostre dit pays". De basis van
de heffing zal dus niet zijn een taxatio bonorum, zoals in Holland, maar het principe "de qualibet
mensura", "met metsgelicke", zoals in Zeeland, en zoals in Putten vóór 1459. Een haast
noodzakelijk vervolg op deze regeling is een belofte van Karel dat, wanneer hij eenmaal graaf van
Holland zal zijn "l'aydemd'icelui nostre pais de Putte sera assiz, tauxé et relevé apart sans estre
aucunement comprins au generale ayde du dict pays de Hollande"92 . Hieraan is de hand
gehouden. Zo komt Putten in de "Informacie up 't stuck van der verpondinghe" niet voor, wat
trouwens voor een gebied waar voor de bede het principe van heffing op het gemet gold, ook niet
nodig was 93 .

4. Het bestuur der heerlijkheden.

4. HET BESTUUR DER HEERLIJKHEDEN.
De administratie der goederen en inkomsten van de heren van Putten en Strijen is in de 14e eeuw
overgelaten aan een rentmeester, wiens ressort aanvankelijk de gehele heerlijkheid besloeg. Als
zodanig kennen we Jacob Gheraerdszone 94 , Jan Jansz. die Moelenair 95 , Wouter heer

86 Aldaar f° 67.
87 Archief Rekenkamer Rekeningen nr 2177, aanhef.
88 Archief Leenkamer nr 63 f° 148v.
89 Archief Graf. Rekenk. Dom. Holland nr 490 f° 77.
90 Aldaar f° 77v.
91 Archief Leenkamer Holland Inv. nr. 64 f° 4v.
92 Aldaar f° 5.
93 "Informacie up't stuck van der verpondinghe" uitgave Fruin (Uitg. Mij. Ned. Lett. 1866), uit 1514. Ook in de

"Enqueste up't stuck der verpondinghe uitgave Fruin (aldaar 1876) uit 1494 komt Putten niet voor.
94 Komt voor in 1330 (Van Mieris a.w. dl II blz. 499).
95 Komt voor in 1362 (inv. nr. 144 f° 18), 1363 (ald. f° 99v)

3.19.43 Heren van Putten en Strijen 17

Pouwelszone 96 , Willem van Mere 97 en Ludeken die Wilde. Slechts van deze laatste is een rekening
tot ons gekomen (1379) 98 . Verder bezitten we vermeldingen van rentmeesters, niet met name
genoemd, bv. uit 1354 99 , 1356 100 enz.

In het archief bevindt zich een aantal rekeningen met de jaren 1382-1390 van de rentmeester Otte
Koudaver (of Koudehaver) die uitsluitend optreedt als rentmeester van Putten en Poortugaal 101 .
Tussen 1379 en 1382 moet het ongedeelde rentmeesterschap dus gesplitst zijn in een
rentmeesterschap van Putten en Poortugaal en één van Strijen. Van het laatste zijn er geen
rekeningen in het archief aanwezig, maar wel zijn er aanwijzingen dat er inderdaad een
rentmeester van Strijen geweest is: Zo wordt er in 1384 een "reddituarius de Striene"vermeld 102 .
Eerstgenoemd rentmeesterschap moet tussen 1390 en 1395 opnieuw zijn gesplitst in een
rentmeesterschap van Putten 103 en een van Poortugaal 104 . De gewone rekeningen van de
verschillende rentmeesters werden afgehoord in tegenwoordigheid van de heer van Putten,
meestal de proost van Geervliet, enkele hoge ambtenaren, zoals de baljuw (als dit ambt tenminste
niet met dat van rentmeester in één persoon verenigd werd) en enkele klerken, voor zover bekend
steeds te Geervliet. De rentmeester van Putten was de primus inter pares, hij had een zeker
overwicht op de andere rentmeesters. Bij sommige buitengewone ontvangsten droegen de
rentmeesters van Strijen en Poortugaal hun gelden af aan de rentmeester van Putten die dan bij de
heer rekening deed voor de gehele heerlijkheid 105 . Bovendien bekleedde de rentmeester van
Putten meestal tevens het ambt van baljuw, zowel in de 14e eeuw (b.v. Jan Jansz. die Molenaer 106)
als in de 15e (b.v. Jacob Pot 107).

In de latere jaren van de regering van Jacob van Gaasbeek schijnen de rentmeesterschappen weer
samen gevoegd te zijn, immers Jacob Pot wordt genoemd: rentmeester van Putten en Strijen 108 ,
waarbij ook Poortugaal inbegrepen is. Ook na de incorporatie bij Holland in (1459) 1467 bleef dit
ongedeelde rentmeesterschap over de drie delen van het voormalige heerlijke gebied bestaan 109 ,
tot het in 1477 weer in twee afzonderlijke rentmeesterschappen, Putten en Strijen, werd gesplitst,
die tenslotte in 1593 verenigd zijn met het rentmeesterschap van Zuid-Holland.

Wanneer in Putten de eerste baljuws optreden is niet duidelijk. De instelling bestaat in ieder geval
in 1330 110 . Wanneer de Abkoudes in hun andere heerlijkheden vertoeven en waarschijnlijk wel
vaker, neemt de baljuw hun paats in in de vierschaar van Putten en vormt aldus met de
leenmannen het hoogste rechtscollege in de heerlijkheid 111 waarbij men tegen het vonnis van de
schepenbanken en van de heemraden in beroep kan gaan 112 . Deze duidelijke bepalingen uit de

96 Komt voor in 1366 (ald. f° 95).
97 Komt voor in 1370 (ald. f° 118v).
98 Inv. nr. 109.
99 Inv. nr. 1 f° 101v.
100 Inv. nr. 3 f° 54.
101 Inv. nrs. 110-115.
102 Inv. nr. 1 f° 94v.
103 Inv. nr. 122 e.v.
104 Inv. nr 134 e.v.
105 Zie b.v. inv. nr. 140.
106 Inv. nr. 1 f° 99v (in het jaar 1363).
107 Inv. nr. 1 f° 140v (in het jaar 1446).
108 Aldaar.
109 Archief Rekenkamer Holland, Rekeningen inv. nr. 3313 e.v., achtereenvolgens onder de rentmeesters Willem Bolle

en Jan van Lesanen.
110 Van Mieris a.w. dl II blz. 499.
111 M.S. Pols "Oudste rechten van het land van Putten"in "versl. en Med. Ver. Uitg. bronnen Oud. Vad. recht " 1885

blz. 130, 133.
112 Aldaar blz. 134.

18 Heren van Putten en Strijen 3.19.43

keur van 1459 door Karel van Charolais aan Putten gegeven, zijn waarschijnlijk een bevestiging van
de bestaande toestand. Merkwaardig is een akte uit 1361 waar bij de aanstelling van een schout de
heer van Putten en zijn baljuw tesamen optreden 113.

Een afzonderlijk woord over het bestuur in Putten en Strijen in waterschapsaangelegenheden mag
hier niet achterwege blijven. De waterhuishouding wordt in Holland en Zeeland in de 12e en 13e
eeuw normaliter geregeld in plaatselijk kader, d.w.z. in het kader van ambacht, domein of
immuniteit of wat er voor in de plaats gekomen is. Putten is hierop geen uitzondering. Dit mag
geconcludeerd worden, niet uit bronnen materiaal uit de 13e eeuw, want dat bezitten we voor de
Putse waterstaat niet, doch uit het beeld dat de 14e en de 15e eeuw te zien geven. Ook dit beeld
blijft vaag en is allerminst volledig, maar ondanks een zekere centralisatie, blijkt de voornaamste
bevoegdheid in waterstaatszaken ook in die tijd nog bij de plaatselijke besturen te berusten.

Artikel 23 van de oude voorboden van Putten luidt: "...soos al elck schout binnen sijnen ambacht
den ban schouwen, die schepenen legghen sullen op den dijckschouwen..."114 , terwijl in 1463 nog
bepaald wordt "voort soo sullen alle ambogten ende polren binnen den voorschreven ouden lande
van Putte gelegen eeuwelijck elx op hem selven jaerlycx sijnen dijck, duyckeldammen, houten
hoofden ende andere stakettingen ende dijckwerck houden op sijnen last ende cost " 115 . De
Colleges van schout en schepenen in de dorpen beheren dus de waterstaat, elk binnen hun
ambacht.

Als Geervliet in 1381 tot stad verheven wordt en dus uit het algemene patroon van de gewone
ambachten wordt gehaald is een regeling voor het beheer van water- en dijkzaken gewenst. In het
handvest van Zweder van Abkoude komt hierover de volgende bepaling voor: "Item van onsen
scepenen van Gheervliet sullen drie dijcscepenen wesen, dair men den dijck ende dat dair
toebehoirt mede sal bedriven, mit anders vier scepenen die men buten der vesten, binnen der
vrijheit dair toe nemen sal" 116 . Drie van de zeven Geervlietse "poortscepene" en vier personen
wonende buiten de stad, binnen het ambacht zullen een nieuw college vormen dat de dijkzaken
beheert, doch onder wiens leiding? De nieuwe stad krijgt twee burgemeesters, maar nergens blijkt
dat zij ooit enige zeggenschap hebben gehad in waterstaatszaken. Veeleer is dat het geval met de
schout, hij die ook de gewone poortschepenen "maande" zal dat waarschijnlijk ook bij de
dijkschepenen gedaan hebben.

Het juridische deel van de werkzaamheden van de plaatselijke dijkbesturen is gemakkelijk binnen
één bepaald ambacht op zichzelf te verrichten, het meer technische, vooral wat de uitwatering en
de bescherming tegen de zee bij hoge vloeden betreft, in veel mindere mate. Een minimum van
samenwerking en onderlinge hulp wordt meer en meer vereiste. Van een dergelijke samenwerking
zien we ook in Putten evenals elders verschillende voorbeelden. In 1332 geven Gwijde van
Vlaanderen en Beatrijs 117 toestemming aan de buren van Biervliet om met de buren van Nieuwland
(Simonshaven) één uitwatering te hebben, wat het gevolg heeft dat de respektieve schouten
inzake eventuele nalatigheid in de wederzijdse ambachten een zekere competentie krijgen. Sedert
1401 gaat ook Spijkenisse via Nieuwland uitwateren. In de toestemming hiervoor van Willem van
Abkoude 118 is sprake van "één waterscepe" dat de drie ambachten Nieuwland, Spijkenisse en
Biervliet vooraan zullen vormen, doch dit slaat alleen op de gemeenschappelijke regeling inzake

113 Inv. nr. 77.
114 Van mieris a.w. deel IV blz. 1050 (in het jaar 1434).
115 Handschriften 3e afd. Alg. Rijksarchief nr 2c (Ms. Van Mieris, vervolg op het Groot Charterboek) blad 219.
116 Inv. nr. 1 f° 123. Zie ook Pols a.w. blz. 198. In 1424 wordt dit artikel als volgt door Jacob van Gaasbeek gewijzigd: 4

schepenen "binnen onser stede geseten ende binnen der vrijheit van Gheervliet gheërft"Inv. nr. 1 f° 124.
117 Archief Leenkamer Holland Inv. nr. 83 f° 13.
118 Aldaar f° 13v e.v.

3.19.43 Heren van Putten en Strijen 19

het binnenwater, en betekent niet dat er voortaan ook één bestuur komt. Toch komt er een
centraliserend element in de besturing: op de zaak van de gemeenschappelijke afwatering zal n.l.
worden toegezien door een college van drie "waersluyden" gekozen uit de drie schepencolleges.

Het ambacht Putten maakt in 1461 in zekere zin misbruik van de onderlinge hulp, door (met
sukses!) een mandement van Karel van Charolais, heer van Putten te vragen, waarin de overige
ambachten geboden wordt Putten te hulp te komen in zijn aanleg van hoofden, duikers en andere
kunstwerken. Dit mandement wordt een bron van twist die in 1463 op een vergadering te Geervliet
wordt beëindigd door een uitspraak van enkele scheidsrechters, inhoudende dat het mandement
gecasseerd zal worden. Deze uitspraak, die in kopie tot ons is gekomen 119 , is een niet
onbelangrijke bron voor de waterstaatkundige organisatie in Putten. De partijen die in deze
kwestie tegenover elkaar staan zijn: schout, schepenen, waarsluiden, hoofdmeesters en geërfden
in het dorp en ambacht Putten enerzijds en schout, schepenen, waarsluiden, hoofdmeesters en
geërfden "in 't ambocht van Geervliet ende in 't gemeene oude land van Putte", of iets verder met
betrekking tot de door hen gekozen arbiters: "des gemeen Oudlands van Putte met sijn
toebehooren, daer Geervliet in staet", anderzijds.

Strikt genomen is een onderscheid tussen het ambacht Putten en het "gemene oude land van
Putten" onjuist. Putten behoort evenzeer tot dit oude land als b.v. Geervliet, maar sedert 1437 is
het er van afgescheiden door een middeldijk, die loopt van "dat oosteynde van Hekelingen,
streckende dwers duer 't lant tot aen den Brabantsen dijc"120 . Het is waarschijnlijk dat de
samenwerking in dijkzaken in het oude land van Putten "daer Geervliet in staet" meer en meer
buiten Putten om plaats vond 121 . Misschien ligt hier de voornaamste oorzaak van de latere
blijvende inundatie van het ambacht Putten, hoewel op de overige ambachten de plicht rustte, in
tijd van nood, Putten ten oosten van de middeldijk gelegen bij te staan 122 .

De voornaamste scheidsrechter, de "overman", bij het conflikt van 1463, Floris van Boschuysen,
wordt genoemd: "ruwaart, bailliu ende dijckgrave van den lande van Putte". Sedert de 14e eeuw
bestaat er n.l. boven de ambachtelijke besturen een overkoepelend orgaan van dijkgraaf,
benoemd door de heer van Putten, en heemraden 123 . De oudst bekende dijkgraaf is Pieter
Reynger Jacobsz. in 1364. Uit de bewoordingen van zijn akte van aanstelling 124 lijkt het alsof
Zweder van Abkoude dit ambt dan voor het eerst instelt: "dat wi (Zweder) overdragen sijn ende
willen dat een dijcgrave si in onsen landen binnen der vorsche van Putte, die jairlicx den dijck
mitten gemenen scepenen van der vorssche van Putte voirscreven schouwen sal...", maar uit de
nadere omschrijving van de taak: "ende alle ander schouwen die die bailiuwen ende dijcgrave of
yement van horen wegen voirtijts tot desen dagen toe geschouwet hebben..." mag men afleiden
dat er reeds voor 1364 een dergelijke, misschien minder permanente, minder omlijnde,
overkoepelende instelling gestond. Ook het college van de gemene schepenen schijnt in 1364 al

119 Handschriften 3e afd. Alg. Rijksarchief nr 2c blad 219. Het mandement van 1461 kennen we slechts uit de
vermelding in 1463.

120 Inv. nr. 1 f° 187v e.v.
121 Merkwaardig is het dat over schout en schepenen, enz. van Geervliet en het gemene oude land van Putten

gesproken wordt. Moeten we hierbij denken aan een gemeenschappelijk optreden onder één schout, die van
Geervliet?

122 Inv. nr. 1 f° 187v e.v.
123 Zij worden afwisselend genoemd: gemene schepenen (Inv. nr. 1 f° 104), hoofdschepenen (inv. nr. 1 f° 187v e.v.),

heemraden (Pols a.w. blz. 133), hoge heemraden (Pols a.w. blz. 134) en zelfs hoogste heemraden (Pols a.w. blz.
139)

124 Inv. nr. 1 f° 104.

20 Heren van Putten en Strijen 3.19.43

een bestaande instelling te zijn. De voornaamste bezigheid van de dijkgraaf en heemraden schijnt
de principale schouw geweest te zijn, die vijf maal per jaar 125 werd gehouden en waaraan een
uitgebreide maaltijd op kosten van de heer van Putten "naer ouder costume" was verbonden 126 .

De dijkgraaf int de boeten of wel direkt van de overtreders, ofwel via de waarsluiden van een
ambacht, hij beheert de gelden en doet hiervan rekening aan de heer. Van deze rekeningen zijn er
uit de periode van vóór 1459 een tweetal bewaard gebleven 127 . Uit de geciteerde akte van 1364
blijkt dat de dijkgraaf ook tot taak had "die koren bi den meenen scepenen te minderen ende te
meren". Bij hoge vloeden vinden we de dijkgraaf en de heemraden op de dijk 128 en bij bepaalde
grote werken, buiten het ambachtelijk kader, zoals het leggen van de dijk dwars door het eiland in
1437, hebben zij de leiding. In het algemeen schijnt hun macht tamelijk gering geweest te zijn 129 .

Geografische strekt hun competentie zich uit over het oude land van Putten met de daaraan
bedijkte polders. Interessant is een aantekening in de rekening van het dijkgraafschap over 1463 130
waarin de delen van de heerlijkheid Putten worden opgesomd waarover dijkgraaf en
hoogheemraden geen bevoegdheid hebben, het zijn: 1) het land van Poortugaal, hierbij
inbegrepen Oedenvliet en Pernis, dat een afzonderlijk dijkgraafschap vormt onder de dijkgraaf
Simon Bertoutzone, 2) Klein Katendrecht en het Nieuwland van Charlois, die tesamen eveneens
een afzonderlijk dijkgraafschap vormen 131 , 3) Meester Arntszlandekijn, onder de dijkgraaf
Gherbrant Jacobsz., 4) De Korendijk of Goudswaard, een afzonderlijk dijkgraafschap vormend
onder de schout Wouter van Outhuesden of zijn plaatsvervanger Geen Jansz., "ende so men seyt
een scout aldaer is daer dijcgraeve", 5) Westenrijk, het tegenwoordige Zuidland, waar Bruninck van
Buschuysen, schout, tevens dijkgraaf is.

Wat de heerlijkheid Strijen tenslotte betreft, deze lag voor het grootste deel binnen het
hoogheemraadschap van de Grote Waard van Zuid-Holland, waarvan een door de graaf van
Holland benoemde dijkgraaf aan het hoofd stond 132 . Omtrent de oprichting van dit waterschap en
de rol die de heer van Strijen daarin vervulde, zijn we niet ingelicht, maar het is duidelijk dat de
graaf hier niet buiten de heer van Strijen om heeft kunnen handelen.

In de 14e en 15e eeuw is er voortdurend sprake van onderhandelingen van het waterschap met de
heer van Strijen 133 , maar een duidelijk beeld van diens macht in dezen, ontbreekt 134 . Wel is zeker
dat die voor 1394 groter is geweest dan er na. Voor dit jaar verrichtte de heer van Strijen zelf de
dijkschouwen en inde hij de boeten, in 1394 wordt deze bevoegdheid door de graaf van Holland
aan dijkgraaf en hoogheemraden van de Grote Waarde gegeven. In ieder ambacht van Strijen zal
er voortaan een waarsman van de heer zijn "die der schouwe volgen sal" 135 .

125 N.l. half maart, half mei, St. Jansmisse, St. Jacobsmisse, St. Lambrechtsmisse. De schouw wordt verricht door "die
dijcgrave mitten gemene scepenen, klerc, bode ende anders mijns liefs joncheren vrienden" (inv. nr. 143 f° 10). De
laatste kategorie, waarmee waarschijnlijk leenmannen worden aangeduid spelen vaker een rol in dijkzaken, zo
b.v. in de uitvoering van de aanleg van de middeldijk in 1437 (Inv. nr. 1 f° 187v).

126 Archief Rekenkamer Holland, Rekeningen nr 4421 f° 29. Ook de schouten en schepenen mochten éénmaal per
jaar bij het z.g. "turven"een maaltijd op kosten van de heer nuttigen (Aldaar f° 30).

127 Inv. nrs 143 en 144.
128 Inv. nr. 143 f° 10 en elders.
129 Het schijnt niet uitgesloten te zijn dat soms het ambt van dijkgraaf van Putten gegeven werd aan de schout van

Geervliet. Immers Willem van Almonde komt op 28 okt. 1437 voor als dijkgraaf en op 10 febr. 1438 als schout van
Geervliet (zie resp. inv.nr. 1 f° 187v en Archief Leenkamer Holl. inv.nr. 83 f° 9).

130 Archief Rekenkamer Holl., Rekeningen nr 4421 f° 28v.
131 Het is schrijver van deze aantekeningen (dit is niet de dijkgraaf, van wie de rekening is) niet bekend wie hier

dijkgraaf is : "Gherrijt van Nyevelt, Florijs Grijper, Jacob die Buyser, enich van hem drien..."
132 Ook Jacob can Gaasbeek is nog dijkgraaf van de Grote Waard geweest (Inv. nr. 25).
133 Inv. nrs.35, 36, 59.
134 Zie voor de geschiedenis van de Grote Waard: S.J. Fockema Andreae: De Grote of Zuid-Hollandse Waard,

"Studiën over waterschapsgeschiedenis" deel III Leiden 1950.
135 Van Mieris a.w. dl III blz. 614. In 1377 was de dijkschouw van de heren reeds nader door hertog Aalbrecht

gereglementeerd. Aldaar dl III blz. 335.

3.19.43 Heren van Putten en Strijen 21

Geschiedenis van het archiefbeheer

GESCHIEDENIS VAN HET ARCHIEFBEHEER
Hoewel Putten en Strijen tot 1467 een afzonderlijke heer gehad hebben in Karel van Charolais, sluit
het terugvallen van de heerlijkheden in de schoot van de grafelijkheid in 1459 archivistisch gezien
een tijdperk af. Vanaf dit ogenblik wordt de administratie van de goederen van de heer van Putten
en Strijen gekoppeld aan de grafelijke administratie in Den Haag. De titel van de inventaris:
"archief van de heren van Putten en Strijen" vereist een nadere toelichting. Dit dient opgevat te
worden als : "Archief van de heren van Putten en Strijen als heren van Putten en Strijen". Sinds 1361
vormen de beide heerlijkheden slechts een deel van het complex waarover de heren het bewind
voeren. De verspreide ligging van de delen van dit complex en de eigen verschillende tradities van
elk gebied hebben een centralisatie van administratie en archieven verhinderd. In het thans
beschreven archief zal men dan ook geen stukken aangaande Gaasbeek of de Utrechtse
bezittingen aantreffen.

Met de vereniging van Putten en Strijen in een personele unie, ruim een halve eeuw eerder, is dit
heel anders. Hier is reeds onder Nicolaas III sedert 1294 een centralisatie van de administratieve
bedrijvigheden doorgevoerd en we mogen aannemen dat toen ook de archivalia uit Strijen naar
Geervliet zijn overgebracht. Het is echt merkwaardig dat het archief geen enkel Strijens stuk in
originali bevat van vóór 1294. Op zichzelf zou dit een argument zijn tegen de overbrenging van het
Strijense archief, indien niet het register van Bartolomeus Artnsz uter Haghe, die de oorkonden
afschreef, die hij in het archief te Geervliet kon vinden, ook oorkonden uit Strijen bevatte 136 , die
oorspronkelijk tot het Strijense archief moeten hebben behoord, in de 15e eeuw dus te Geervliet
waren en naderhand verloren zijn gegaan. Dat thans het archief uit de tijd van vóór 1294 slechts
charters uit het voormalige Puttense archief bevat, mogen we als toevallig beschouwen.

Hiermee is reeds de zetel van het archief ter sprake gekomen. Het archief was ten tijde van
Bartolomeus Artnsz. gevestigd "in den hove van Putte, tot Gheervliet opten toorn" 137 , dus in de
heerlijke burcht, en het is haast zeker dat het daar ook reeds in vroeger eeuwen gevestigd was.

Na de dood van Jacob van Gaasbeek op 6 febr. 1459 houdt het archief op nog langer een levend
archief te zijn. In de grafelijke rekening, opgemaakt door de rentmeester-generaal van Holland,
Zeeland en West-Friesland Clais de Vriese over het jaar 1459 138 , worden 15 franken verantwoord,
uitgegeven aan heer Willem van Dordrecht, kapelaan in de hofkapel in Den Haag voor twee reizen:
"die eerste van uter Hage tot Gorinchem an den drossaet aldair, om te halen ende ontfangen die
registren ende leenboecken van der heerlichede ende lande van Putte ende van Strijen, ende die te
brengen in die camer van den register in Den Hage in bewairnissen mijns vornoemden genadigen
heren hoicheit, also die jonchere van Gaesbeec aflivich geworden was, dairaf mijn vornoemden
genadigen here die vornoemde heerlicheit ende landen seccedeerde etc. die welcke drossaet die
kisten ende sloten opten huyse tot Gorinchem, dair die boecken inlagen, niet opslaen en dorst
mits dat dairan ende an alle d'ander goeden arrest gedaen was van mijn vorseyden genadigen
heren wegen".

Uit dit citaat blijkt:

1) dat tussen 1438 en 1459 het archief of een deel er van ("die registren ende leenboecken") is
overgebracht uit Geervliet naar Gorinchem. Hierbij diene men te bedenken dat Jacob van
Gaasbeek drost van Arkel en grafelijk rentmeester van Arkel en Gorinchem was 139 en waarschijnlijk
althans voor een deel van het jaar, aldaar resideerde, en

136 Inv. nr 1 f° 10v, f° 38v, f° 39 en enkele andere.
137 Inv. nr. 2, aanhef.(1438).
138 Arch. Rekenk. Holl. , Rekeningen inv. nr. 159 f° 112.
139 Aldaar f° 16, 31 enz.

22 Heren van Putten en Strijen 3.19.43

2) dat voortaan de Puttense registers deel zullen uitmaken van grafelijke leen- en registerkamer in
Den Haag.

Dat naast de registers ook de andere bescheiden toen reeds naar Den Haag zijn overgebracht,
hetzij uit Gorinchem, hetzij direkt uit Geervliet, blijkt uit de aanstelling op 9 aug. 1459 van de
beheerder van de "tresorije ende registeren van Hollant", Dirck van Zwieten, tot beheerder van de
bescheiden van de aan de grafelijkheid vervallen heerlijkheden, die als volgt omschreven worden:
"velerande brieven, boucken, registeren ende charteren, denselven heerlicheden toebehoerende"
140 .

Karel van Charolais, die het archief als afgesloten beschouwde, heeft als heer van Putten en Strijen
ook geen eigen archief gevormd, zelfs geen eigen administratie. Zijn oorkonden gingen uit van de
kanselarij in Den Haag, de rekeningen van de goederen van de heerlijkheden werden op de
Rekenkamer aldaar afgehoord 141 en werden in het archief ervan gedeponeerd.

Zelfs resideerde de rentmeester van Putten en Strijen in Den Haag en beval zo nu en dan zijn
helper te komen "in den Hage mit alle die boeken van der goeden van den lande van Put ende
Strijen" 142. Deze toestand duurt in 1467 ongewijzigd voort.

Het overgebrachte archief van Putten volgt na 1459 dezelfde lotgevallen als het grafelijk archief en
in de loop der eeuwen wordt het er een integrerend deel van. Alleen de rekeningen, de rentestaten
en enkele afschriften van charters, financiële aangelegenheden betreffende vinden hun weg naar
het archief van de Hollandse Rekenkamer.

De charters, een belangrijk deel dus van het archief van de heren van Putten, worden in 1529 143
met de Hollandse charters overgebracht naar de burcht te Gouda, waar ze tot 1590 opgeborgen
blijven. De hoge vochtigheidsgraad in de Goudse toren heeft vele charters geruïneerd of
onherstelbaar beschadigd. In de Bataafse tijd werden zij als deel van het archief van de graven van
Holland in het Rijksarchief opgenomen. Evenzo geschiedde met de stukken van de Rekenkamer.

Wat de omvang van het archief betreft staat het wel vast, dat sedert de overbrenging naar Den
Haag in 1459 veel verloren is gegaan. Wat er omstreeks het midden van de 16e eeuw aan charters
aanwezig was te Gouda, weten we uit de inventaris die Cornelis Suys van de Hollandse charters
aanlegde, en waarin ook een caput "Putte ende Strijen" opgenomen is. Een vergelijking van deze
inventaris met de charters zoals die thans aanwezig zijn wijst uit dat het aantal dat sedertdien
verloren is gegaan, niet gering is, waaraan het ondoelmatige depôt te Gouda wel voor een groot
deel schuld zal hebben 144 . Een vergelijking tussen de inventaris van Suys en het register van
Bartolomeus Artnsz. 145 om het verlies tussen 1438 en het midden van de 16e eeuw te onderzoeken,
kan geen afdoend resultaat hebben daar de laatste voor de samenstelling van zijn werk niet alleen
de aanwezige originelen heeft gebruikt, maar ook enkele reeds bestaande registers.

140 Archief Leenkamer Holland nr 117b f° 2v.
141 De stadhouder van Karel van Charolais, werd in zijn commissiebrief bevolen: "mit onsen lieven ende

waelgemynden den luyden van den Rekencamer mijns genadigen heren ende vader in Den Hage te hoerne ende
sluyten alsoo 't behoeren zall de rekeninghen van onsen officieren ende dienaren van onsen voirsz. landen van
Arkel, Putte ende Strijen, also wel van justicien als van ontfanghe"(Arch. Leenkamer nr 117b f° 1v, Arch. Graf.
Rekenk. Dom. nr 490 f° 77).

142 Archief Rekenkamer Holland, Rekeningen inv. nr. 3313 f° 59v.
143 Zie J. Smit: "Een bijdrage tot de geschiedenis van het Hollandsche archiefdepôt te gouda"in "Nederlandsch

Archievenblad", 33e jg blz. 141-160.
144 Zie concordans nr I
145 Inv. nr. 1.

3.19.43 Heren van Putten en Strijen 23

Uit de tijd van vóór 1229 was al omstreeks het midden van de 14e eeuw geen enkel stuk aanwezig;
in geen een register werd een charter ouder dan dit jaar , overgeschreven. Verder moeten stukken
uit het voormalige Strijense archief van vóór 1294, ook toen reeds schaars zijn geweest: er zijn er in
de registers slechts weinige afgeschreven.

Van de comptabele bescheiden van de rentmeesters is slechts weinig bewaard. Merkwaardig is dat
niet alleen de rekeningen van voor 1379 maar ook die van na 1429 in het archief ontbreken, terwijl
ook van de rentmeesters van Strijen geen enkele rekening bewaard schijnt te zijn. Van de registers
en lijsten van leenmannen die deel hebben uitgemaakt van de grafelijke leen- en registerkamer
schijnt het meeste bewaard te zijn gebleven 146 . De inventaris van Cornelis Oem uit 1580 147
vermeldt nog "een bouxken in papier inhoudende vijf bescreven blaederen, sonder couvertoure",
dat sedertdien verloren is gegaan maar waarvan de inhoud is overgeschreven in de 18e eeuw op de
eerst negen folio's van een deel in het Archief Leenkamer Holland inv. nr. 82 (afzonderlijke
foliëring voorin). In dit zelfde 18e eeuwse afschrift is ook een gedeelte (de folio's 38-70v) van een
thans verloren register, inhoudende oorkonden van Jacob van Gaasbeek (1412-1432)
overgeschreven. Het origineel waarnaar dit afschrift gemaakt is, moet wel deel hebben uitgemaakt
van het heerlijk archief van Putten, maar het bevond zich, blijkens de inventaris van Oem, in 1580
niet in de leen- en registerkamer van Holland. Van één register zijn twee exemplaren voorhanden,
waarvan het ene in 1839 uit de nalatenschap van de commissaris van de raad- en rekenkamer der
domeinen H. Swaan aan het (algemeen) Rijksarchief is geschonken. De inventaris van Oem kent dit
exemplaar niet 148 . Het is waarschijnlijk dat het deel heeft uitgemaakt van het archief van de
grafelijkheidsrekenkamer.

De verwerving van het archief

DE VERWERVING VAN HET ARCHIEF
De rechtstitel is (nog) onbekend

De verwerving van het archief

DE VERWERVING VAN HET ARCHIEF
De rechtstitel is (nog) onbekend.

146 De Putse registers werden bewaard in "Cas M", waar ook een register "Die stroomen van der heerlicheyt van
Putte" en het op blz. VIII vermelde rapport bewaard werden. Beide dateren echter van na 1459 (Archief
Leenkamer Holland nrs 83 en 89).

147 Archief Leenkamer nr 409 f° 97.
148 Het repertorium van Gousset op de registers van de Leenkamer van Holland kan ook voor de registers van Putten

en Strijen als toegang dienst doen (Archief Leenkamer Holland inv. nrs 369-403).

24 Heren van Putten en Strijen 3.19.43

Inhoud en structuur van het archief

Inhoud en structuur van het archief
Inhoud

INHOUD
Een groot deel van het archief bestaat uit stukken ontstaan in het kader van de betrekkingen van
de heren van Putten en Strijen met de graven van Holland, de heren van Voorne en andere
naburige heren. Deze betrekkingen zijn belangrijk, daar de heren van Putten er het grootste deel
van hun complex van rechten en goederen aan ontleenden. Dit komt in de indeling van de
inventaris tot uiting. De stukken met betrekking tot de uitoefening van het bestuur der
heerlijkheid zijn weinig talrijk. Wij hebben ze met de stukken aangaande het goederenbeheer in
één rubriek ondergebracht.

In de praktijk hebben de heren geen onderscheid gemaakt tussen hun goederen en de
overheidsrechten. Geheel Putten en Strijen met alle rechten beschouwden zij als hun
patrimonium. De rekeningen van de verschillende rentmeesters, die voor zo ver ze bewaard
gebleven zijn, tot nu toe deel uitmaakten van het archief der Hollandse Rekenkamer, zijn meestal
tot een of twee losse katernen, zonder band vervallen, zodat ze thans in omslagen ondergebracht
zijn.

De registers dragen alle een titel, waarnaar zij door Gousset in zijn repertorium worden verwezen.
Ook in de litteratuur bedient men zich voor verwijzingen naar de registers reeds enkele eeuwen
lang van deze titels. Sommige ervan zijn echter niet oorspronkelijk en worden in de 16e eeuwse
inventaris van Cornelis Oem anders aangeduid. Waar dit het geval is hebben wij de titel zoals die
bij Oem voorkomt in een noot aan de beschrijving toegevoegd. Wat de datering betreft, gingen wij
er van uit dat de heren en vrouwen uit het huis Putten zich van de Paas- (of boodschap) stijl
bedienden 149 , die uit het huis Abkoude vande jaardagstijl 150 de graven van Holland, de heren van
Altena 151 en de stad Dordrecht 152 de Paasstijl, de heren van Voorne 153 , Polanen 154 en het kapittel
van Wijk en Duurstede 155 de Jaardagstijl.

In twijfelgevallen werd steeds de Jaardagstijl aangenomen 156 .

Interessant is de datering van het rekenjaar in de rekeningen van de rentmeesters. De oudste
rekeningen van Ludeken die Wilde en Otte Koudaver lopen van Vastenavond tot Vastenavond en
werden als regel in de vasten afgehoord. In de 4e bewaarde rekening van Otte Koudaver is hier
duidelijk van afgeweken 157 . De sluiting van de rekening wordt nauwkeurig aangegeven: 11
november. Wat de aanvang van het rekenjaar betreft is er geen aanleiding om aan een afwijking
van de Vastenavond te denken, maar het heeft er alle schijn van dat we ons in de laatste jaren van
de 14e eeuw voor wat de rekentermijn aangaat in een overgangsperiode bevinden. Immers nadat
de 4e rekening van Otte Koudaver in november wordt gesloten en afgehoord in december, begint
de 5e pas weer in de vasten. Een dergelijk verschijnsel nemen we waar in het rentmeesterschap
van Poortugaal, waar de beide bewaarde rekeningen van Heyn Rutgaersz in de inleiding zeggen te
lopen van Vastenavond tot Vastenavond, maar waarvan volgens het slot de sluiting plaats vond op

149 Zie R. Fruin: "Handboek der Chronologie" blz. 94.
150 Aldaar. Het door Fruin opgemerkte kan aan de hand van de stukken uit het archief herhaaldelijk bevestigd

worden.
151 Fruin a.w. blz. 95.
152 Aldaar blz. 91, vgl. ook regest nr 28, waar de Jaardagstijl uitgesloten is.
153 Aldaar blz. 92.
154 Wij volgden hierin S.A.W. Drossaers: "Het archief van den Nassauschen Domeinraad dl I regestenlijst I nrs 529,

587 e.a.
155 Fruin a.w. blz. 74.
156 De rentmeester Otte Koudaver gebruikte ook de Jaardagstijl (Kerststijl) zoals blijkt uit een oorkonde gedateerd

28 januari 1388, die door de bisschop van Utrecht bevestigd werd op 21 maart 1388 (inv. nr. 148 en nr 1 f° 138v).
157 Inv. nr. 113.

3.19.43 Heren van Putten en Strijen 25

31 december. Bij deze soepele inconsequentie van begin en sluiting van de rekeningen moet men
bedenken dat er in de maanden december tot april, als vallende buiten waren de belangrijke
vervaltermijnen, hoegenaamd geen inkomsten waren en grote uitgaven in de winter moesten
achterwege blijven 158 . Na de eeuwwisseling is de overgangstijd voorbij, men heeft de
Vastenavond voor goed als rekentermijn opgegeven. Het rekenjaar loopt nu van 1 januari tot 31
december. In de beschrijving van de rekeningen hebben wij steeds aangegeven het begin en het
einde van het rekenjaar.

Verantwoording van de bewerking

VERANTWOORDING VAN DE BEWERKING
Met onderstaande inventaris werd in 1959 begonnen door drs. C. Dekker onder toezicht van drs. J.
Fox, chartermeester bij de Derde Afdeling. Het volgende jaar smaakte Dekker het genoegen de
inventaris te kunnen voltooien. Op advies van mr. B. van 't Hoff, rijksarchivaris, werden door
Dekker enige stukken toegevoegd, die daar bij nader inzien niet thuishoorden maar bij de graven
van Holland. Met enkele ingrepen moest het werkstuk daarom worden aangepast.

De regestenlijst en de concordansen zijn daarom weggelaten. Regesten kunnen desgewenst
geraadpleegd worden in het bij inv. nr. 109 geciteerde werk van J.L. van der Gouw. Tot hulp van de
gebruiker wordt wel in de rechter benedenhoek van de beschrijvingen verwezen naar een
eventueel afschrift, daar de leesbaarheid daarvan die van de originele stukken verre overtreft.

Ordening van het archief

ORDENING VAN HET ARCHIEF
Wat de indeling van de onderhavige inventaris betreft zijn wij er van uitgegaan dat de heren van
Putten en Strijen de beide heerlijkheden op het punt van beheer en bestuur als een eenheid
hebben beschouwd. Het archief in twee delen te splitsen, n.l. : stukken betreffende de heerlijkheid
Putten en stukken betreffende de heerlijkheid Strijen, is niet historisch verantwoord en zou tegen
de struktuur van het archief ingaan.

158 In de winter bestaat er een soort rekenvacuüm. Volgens Otte Koudaver verantwoorden de rekeningen eigenlijk
de posten "van de daghen van mey, van Sinte Jansmisse midsomer, van Bamisse ende van Sinte Maertijnsmisse
in den winter... dit maeck tsamen een heel jaerscaer.."(inv. nr 115, aanhef).

26 Heren van Putten en Strijen 3.19.43

Verwant materiaal

Verwant materiaal

3.19.43 Heren van Putten en Strijen 27

Beschrijving van de series en archiefbestanddelen

B E S C H R I J V I N G V A N D E S E R I E S E N
A R C H I E F B E S T A N D D E L E N

A ALGEMEEN

A ALGEMEEN

1 "Putten ende Strijen met de houte borden, 1235-1441"; register van allerhande
akten sinds 1229, aangelegd door Bartholomeus Arntsz. uter Haghe, klerk van Jacob
van Gaasbeek, voltooid mei 1438, met aanvullingen tot 1458.
1229-1458 1 deel

2 Inhoudstafel van het register, vermeld onder nr. 1, opgesteld door Bartholomeus
Arntsz. uter Haghe
z.j
Niet voltooid.

3 "'t Oude francijnboek, 1303-1353"; register van allerhande akten,
1230-1367 1 deel

4 "De Nyeuwervaart, Strijen ende Sevenbergen"; register van allerhande akten
1230-1367 1 deel

5 "Putten en Strijen"; register van akten, uitgegaan van de heren van Putten en
Strijen, 1357-1418, met retroacta sinds 1290
1290-1418 1 deel

28 Heren van Putten en Strijen 3.19.43

B STUKKEN VAN PERSOONLIJKE AARD

B STUKKEN VAN PERSOONLIJKE AARD

7 Attestatie van hertog Jan II van Brabant en Floris Berthout, heer van Berlaar,
betreffende de gevangenschap van de heer van Putten, die met hen noch met de
heer van Cuyk een verbond sloot tegen de graaf van Holland en de bisschop van
Utrecht, zijn heren
1308 1 charter (1 fol. 38v)
Dit inventarisnummer is alleen als kopie te raadplegen.

I Nikolaas III van Putten

I NIKOLAAS III VAN PUTTEN

8 Aanvullend testament van Nikolaas III, heer van Putten en Strijen
1311 1 charter (1 fol. 83)
Dit inventarisnummer is alleen als kopie te raadplegen.

9 Akte van bevestiging door Gerard, heer van Hoorne en Altena, van een
overeenkomst betreffende het huwelijk van Willem, zijn oudste zoon, met Oda,
dochter van Aleid, vrouwe van Putten en Strijen
1315 1 charter (1 fol. 40v-41)

II Zweder van Abcoude

II ZWEDER VAN ABCOUDE

10 Akte van opname door prior en convent van het Karmelietenklooster te Haarlem
van Zweder van Abcoude in hun broederschap
1384 1 charter (1 fol. 94v)
Dit inventarisnummer is alleen als kopie te raadplegen.

3.19.43 Heren van Putten en Strijen 29

C STUKKEN BETREFFENDE RECHTEN EN BEVOEGDHEDEN

C STUKKEN BETREFFENDE RECHTEN EN BEVOEGDHEDEN
I Tegenover de bisschoppen van Utrecht c.s.

I TEGENOVER DE BISSCHOPPEN VAN UTRECHT C.S.

11 Akte van notaris Johannes Ditmari betreffende een uitspraak van bisschop Jan van
Diest inzake de pacht van de tienden van het Domkapittel, gelegen binnen de
heerlijkheid Putten, door Beatrijs, vrouwe van Putten
1324 1 charter (1 fol. 47)
Dit inventarisnummer is alleen als kopie te raadplegen.

12 Attestatie van deken en kapittel van St. Pieter te Utrecht, dat Beatrijs, vrouwe van
Putten, de pacht van zekere tienden in Zuid-Holland tot nu toe heeft betaald
1319 1 charter (1 fol. 68)
Dit inventarisnummer is alleen als kopie te raadplegen.

II Tegenover de graven van Holland.

II TEGENOVER DE GRAVEN VAN HOLLAND.

13 Akte van bevestiging door graaf Floris V van Nikolaas III van Putten en Aleid, diens
vrouw, in het recht, dat wijlen de heer van Strijen van de graaf verkreeg
1295 1 charter (1 fol. 10v)

14 Akte van belening door graaf Jan II van Aleid, gehuwd met Nikolaas III van Putten,
met het goed, dat haar aankwam van de heer van Strijen, haar vader
1303 1 charter(1 fol. 11v)
Ontbreekt

15 Akte van bevestiging door graaf Jan II van Nikolaas III van Putten in de vererving
van zijn leen op kinderen of kleinkinden en daarna in recht leen
1303. 1311 en z.j 1 charter (1 fol. 11)

16 Vidimus van deken en kapittel van Geervliet van de akte onder inv.nr. 15
1311 1 charter

17 Mandaat van graaf Willem III aan zijn dienaars om Hugo van Zottegem, haar van
Putten, in zijn recht op het goed van de heer van Strijen, zijn schoonvader, te
handhaven
1312 1 charter (1 fol. 12v)

18 Akte van voorlopige uitspraak door graaf Willem III in een grenskwestie tussen
Gerard van Voorne enerzijds en Hugo van Zottegem en Beatrijs, zijn vrouw,
anderzijds
1314 1 charter (1 fol. 13v)
Ontbreekt

19 Akte van toewijzing door graaf Willem III van Berwoutsmoer tot Strienemonde aan
Gerard van Voorne en wat daarbuiten ligt aan Hugo van Zottegem en Beatrijs, zijn
vrouw
1315 1 charter (1 fol. 12)

20 Vidimus van Pieter van de Lek van de akte onder inv.nr. 15
1327 1 charter

30 Heren van Putten en Strijen 3.19.43

Dit inventarisnummer is alleen als kopie te raadplegen.

21 Vidimus van Pieter van de Lek van de akte van belening onder inv.nr. 14,
1327 1 charter

22 Akte van belening door hertog Willem V van Aleid van Putten met de heerlijkheden
Putten en Strijen,
1351 1 charter (1 fol. 13)

23 Akte van belening door hertog Albert van Beieren van Zweder van Abcoude met de
heerlijkheden Putten en Strijen,
1361 1 charter (1 fol. 14)
Dit inventarisnummer is alleen als kopie te raadplegen.

24 Akte van hertog Albert ter bepaling van de stromen, die behoren tot de heerlijkheid
Putten
1402 1 charter (1 fol. 21v)
Dit inventarisnummer is alleen als kopie te raadplegen.

25 Akte van belening door hertog Jan van Brabant en hertogin Jacoba van Beieren van
Jacob van Gaasbeek met de heerlijkheden Putten en Strijen,
1419 1 charter (1 fol. 25)
Dit inventarisnummer is alleen als kopie te raadplegen.

26 Vidimus van deken en kapittel van St. Jan te Wijk van de akte van belening onder
inv.nr. 25 ,
1420 1 charter

27 Akte van erkenning door hertog Albert van een overeenkomst, gesloten met de
heer van Putten en Strijen, inhoudende dat de laatste en diens onderzaten hun
deelname aan de tocht tegen de Friezen voor 2000 Dordrechtse guldens zullen
afkopen
1398 1 charter (1 fol. 16v)
Dit inventarisnummer is alleen als kopie te raadplegen.

28 Akte van bevestiging door hertog Willem VI van de voogd van Jacob van Gaasbeek
in heffing van het verschuldigde heervaartsgeld op de geërfden in Putten en Strijen,
1405 1 charter (1 fol. 24)
Dit inventarisnummer is alleen als kopie te raadplegen.

29 Akte van erkenning door hertog Filips van Bourgondië, datde bijdrage van Jacob
van Gaasbeek en zijn onderzaten in zekere grafelijke bede niet voortvloeit uit een
verplichting in rechte,
1436 1 charter (1 fol. 29)

a De grafelijke tollen te Geervliet en Strienemonde.

A DE GRAFELIJKE TOLLEN TE GEERVLIET EN STRIENEMONDE.

30 Akte van erkenning door graaf Jan II, dat in 1300 vóór 29 mei Nikolaas III van Putten
heeft beleend met een rente uit de tol van Strienemonde
1303 1 charter (1 fol. 10v-11)

31 Akte van hertog Albert, waarbij hij de grafelijke tol, die tijdelijk in Heenvliet geheven
was, weer verlegt naar Geervliet, 1386.

3.19.43 Heren van Putten en Strijen 31

1 charter (1 fol. 14v)
Dit inventarisnummer is alleen als kopie te raadplegen.

32 Akte van uitgifte door hertog Jan van Brabant en gravin Jacoba van Beieren aan
Jacob van Gaasbeek van het recht van tolheffing op goed in de grafelijke tol te
Geervliet, reeds door zijn voorgangers bezeten,
1419 1 charter (1 fol. 25)
Dit inventarisnummer is alleen als kopie te raadplegen.

33 Akte van verpachting door hertog Jan van Brabant van de grafelijke tollen te
Geervliet en Strienemonde aan Jacob van Gaasbeek,
1420 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

b De gorzen in Strijen en de Grote Waard van Zuid-Holland.

B DE GORZEN IN STRIJEN EN DE GROTE WAARD VAN ZUID-HOLLAND.

34 Akte van bevestiging door hertog Albert van Beieren van de vrouwe van Putten in
zoutnering in het Markgors en Loogors,
1358 1 charter (1 fol. 17)

35 Aktevan uitspraak door hertog Albert van Beieren in het geschil tussen de heer en
vrouwe van Putten en Strijen en de Grote Waard betreffende het Loogors en het
Markgors,
1359 1 charter (1 fol. 13v)

36 Akte van vrijstelling door hertog Albert van Beieren van de ingelanden van Strijen
van betaling van schot, waarvoor zij de dijk van Grote Waard zullen helpen
onderhouden,
1402 1 charter (1 fol. 21)

37 Akte van overeenkomst tussen Hertog Jan van Beieren en Jacob van Gaasbeek
betreffende de uitgifte van 500 morgen bij Strijen ter bedijking,
1423 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

38 Akte van aanstelling door hertog Jan van Beieren van Jacob van Gaasbeek tot
dijkgraaf van de Grote Waard,
1423 1 charter (1 fol. 27)
Dit inventarisnummer is alleen als kopie te raadplegen.

c De Nieuwervaart.

C DE NIEUWERVAART.

39 Akte van bevestiging door hertog Albert van Beieren van de heer van Putten en
Strijen in de verkoop en uitmoering van een uitland in Niervaart
1377 1 charter gecancelleerd
Dit inventarisnummer is alleen als kopie te raadplegen.

III Rechten en bevoegdheden tegenover de heren van Voorne

III RECHTEN EN BEVOEGDHEDEN TEGENOVER DE HEREN VAN VOORNE

40 Akte van erkenning door Dirk van Montjoie, heer van Voorne, en Machteld, zijn
vrouw, van de ontvangst door Gerard van Voorne van de 9000 pond zwarten
toernoois, die wijlen Hugo van Zottegem, heer van Putten, en diens vrouw, hem
schuldig waren wegens hun verzuim Putten en Putterland te verheffen

32 Heren van Putten en Strijen 3.19.43

1338 1 charter (1 fol. 33)
Dit inventarisnummer is alleen als kopie te raadplegen.

41 Akte van belening door Machteld, vrouwe van Voorne, van Zweder van Abcoude
met Putten en Putterland,
1362 1 charter (1 fol. 33)

42 Akte van belening door hertog Jan van Beieren van Jacob van Gaasbeek met Putten
en Putterland, 1415.
1415 1 charter (1 fol. 34v)

43 Akte van bevestiging door hertog Jan van Beieren van Jacob van Gaasbeek in de
bedijking van Drenkwaard,
1415 1 charter (1 fol. 34)
Dit inventarisnummer is alleen als kopie te raadplegen.

IV Rechten en bevoegdheden tegenover andere heren.

IV RECHTEN EN BEVOEGDHEDEN TEGENOVER ANDERE HEREN.
a De heren van Abbenbroek.

A DE HEREN VAN ABBENBROEK.

44 Akte van overeenkomst van Jacob van Gaasbeek met Hadewig van Borsele, vrouwe
van Vere en Abbenbroek, betreffende de bedijking van Velgersdijk,
1439 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

b De heren van Heenvliet.

B DE HEREN VAN HEENVLIET.

45 Attestatie van het stadsbestuur van Geervliet, dat die van Heenvliet geen
zeggenschap hebben over de stroom tussen Geervliet en Heenvliet en het veer
aldaar,
1437 1 charter (1 fol. 189v)
Dit inventarisnummer is alleen als kopie te raadplegen.

c De heren van Horne en Altena.

C DE HEREN VAN HORNE EN ALTENA.

46 Akte van overeenkomst tussen Jacob, heer van Hoorne en Altena, en Jacob van
Gaasbeek betreffende de successie van de heerlijkheden Putten en Strijen;
gecancelleerd.
1449 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

47 Akte van afstand door Jacob, graaf van Horne, van zijn rechten op de heerlijkheid
Putten.
1458 1 charter

d De heren van Polanen.

D DE HEREN VAN POLANEN.

48 Akte van toezegging door Jan van Polanen, heer van de Lek en Breda, en Jan, zijn
zoon, van nakoning van verplichtingen aan Zweder van Abcoude wegens
toezegging van de heerlijkheid Niervaart,
1363 1 charter (1 fol. 47-48)
Dit inventarisnummer is alleen als kopie te raadplegen.

3.19.43 Heren van Putten en Strijen 33

49 Akte van uitspraak door Dirk, heer van Hoorne en Altena, en Dirk van Hoorne, heer
van Perwez en Kranendonk, in het geschil tussen Zweder van Abcoude en Jan van
Polanen betreffende de Niervaart,
1365 1 charter (1 fol. 100v en 172)
Dit inventarisnummer is alleen als kopie te raadplegen.

50 Akte van bevestiging door Jan van Polanen en Jan, zijn zoon, van Zweder van
Abcoude in het bezit van het Loogors,
1367 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

51 Akte van toezegging door Jan van Polanen zich te zullen houden aan de uitspraak
van Jan van Blois betreffende de nalatenschap van Beatrijs van Putten
1367 1 charter

52 Akte van bevestiging door Jan van Polanen van de overeenkomst met Zweder van
Abcoude betreffende de nalatenschap van Aleid van Putten, 1361; vidimus
1379 1 charter (1 fol. 47)
Dit inventarisnummer is alleen als kopie te raadplegen.

e De heren van Rhoon.

E DE HEREN VAN RHOON.

53 Akte van toezegging door Boudijn van Rhoon en zijn zoon van de grensscheiding
tussen Rhoon en Katendrecht, gemaakt door graaf Floris V
1311 1 charter (1 fol. 95)
Dit inventarisnummer is alleen als kopie te raadplegen.

54 Akte van overeenkomst door Zweder van Abcoude met Pieter en Boudijn van
Rhoon betreffende een geschil wegens de grenzen van hun heerlijkheden
1366 1 charter (1 fol. 95)

55 Akte van afstand door Pieter van Rhoon van de dijkschouw in Nieuw Rhoon aan
Jacob van Gaasbeek,
1422 1 charter (1 fol. 96)

f De familie Van Rozendaal.

F DE FAMILIE VAN ROZENDAAL.

56 Akte van uitspraak door Jan van Rosendaal, de proost van Geervliet en Otto
Koudehaver in het geschil tussen Zweder van Abcoude en Godschalk van Rosendaal
betreffende de grenzen van hun visserij in de Maas,
1383 1 charter (1 fol. 113v)
Dit inventarisnummer is alleen als kopie te raadplegen.

V Rechten en bevoegdheden tegenover de stad Dordrecht en de Grote Waard van Zuid-Holland.

V RECHTEN EN BEVOEGDHEDEN TEGENOVER DE STAD DORDRECHT EN DE GROTE
WAARD VAN ZUID-HOLLAND.

57 Akte van bevestiging door de stad Dordrecht van een overeenkomst met Gwijde
van Vlaanderen en Beatrijs, diens vrouw, betreffende de status van hun onvrije
lieden aldaar en hun houding in het geschil van de heer met de ingelanden van de
Grote Waard, 1337; vidimus van de deken van Geervliet, 1381.
1337 2 charters (1 fol. 57v-58)
Dit inventarisnummer is alleen als kopie te raadplegen.

34 Heren van Putten en Strijen 3.19.43

58 Akte van bevestiging door het stadsbestuur van Dordrecht van Zweder van
Abcoude in de bedijking van een moerdijk bij Oud Puttermoer, 1383; vidimus van
burgemeesters, schout en schepenen van Geervliet,
1385 1 charter (1 fol. 58)
Dit inventarisnummer is alleen als kopie te raadplegen.

59 Akte van overeenkomst tussen de stad Dordrecht en de Grote Waard met de heer
van Putten en Strijen betreffende zijn verplichtingen onder meer wegens de
uitwatering bij Broek,
1421 1 charter (1 fol. 59)
Dit inventarisnummer is alleen als kopie te raadplegen.

VI Overige rechten en bevoegdheden.

VI OVERIGE RECHTEN EN BEVOEGDHEDEN.

60 Akte van toewijzing door schout, schepenen en buren van Broek van een accijns op
wijn en bier aan de heer van Putten en Strijen met toezegging hun hard koren op de
heerlijke molen te doen malen,
1373 1 charter

61 Akte van toewijzing door schout, schepenen en buren van Strijen van een accijns op
wijn en bier aan de heer van Putten en Strijen met toezegging hun hard koren op de
heerlijke molen te doen malen,
1373 1 charter (1 fol. 111v)
Dit inventarisnummer is alleen als kopie te raadplegen.

62 Akte van verhoging door het stadsbestuur van Geervliet van de accijns op wijn en
bier voor Jacob van Gaasbeek,
1414 1 charter (1 fol. 127)

3.19.43 Heren van Putten en Strijen 35

D STUKKEN BETREFFENDE HET BESTUUR VAN DE HEERLIJKHEDEN EN HET BEHEER VAN DE GOEDEREN.

D STUKKEN BETREFFENDE HET BESTUUR VAN DE HEERLIJKHEDEN EN HET
BEHEER VAN DE GOEDEREN.

I Leenzaken.

I LEENZAKEN.

63 Naamlijst van leenmannen van Zweder van Abcoude, aangelegd 1361, bijgewerkt
tot 1393.
1361-1393 1 katern

64 Naamlijst van leenmannen van Zweder van Abcoude en Jacob van Gaasbeek,
aangelegd ca. 1393, bijgewerkt tot 1411 en 1430.
ca. 1393-1430 1 deel

65 Naamlijst van leenmannen van Jacob van Gaasbeek, aangelegd ca. 1411, bijgewerkt
tot 1432.
ca. 1411-1432 1 deel
Dit inventarisnummer is alleen als kopie te raadplegen.

66 Naamlijst van Jacob van Gaasbeek, aangelegd ca. 1432.
ca. 1432 1 katern

67 "Manboeck van den lande van Putte", protocol van akten van belening, uitgegaan
van Jacob van Gaasbeek, aangelegd door Herman van der Meer, secretaris
1449-1457 1 deel
Dit inventarisnummer is alleen als kopie te raadplegen.

68 "Heer Nicolas van Putten"; register van akten van belening,
1229-1447 1 deel

69 Attestatie van leenmannen van de heer van Putten, dat zeker goed in Zoeterwoude,
dat heer Jan van Polanen in leen hield, aan de heerlijkheid Putten is vervallen
1366 1 charter (1 fol. 100v en 172)
Dit inventarisnummer is alleen als kopie te raadplegen.

70 Formulier om leenmannen, die hun lenen verbeurd hebben, voor de vierschaar te
Geervliet te dagvaarden, met nadere bepalingen,
z.j 1 stuk

71 Attestatie van leenmannen van Jacob van Gaasbeek, dat eentallenen in de
heerlijkheid Putten vervallen is,
1432 1 charter (1 fol. 172v-174)
Dit inventarisnummer is alleen als kopie te raadplegen.

72 Attestatievan leenmannen van de graaf van Holland en de heer van Putten, dat
Schilman en Hendrik Yenz., broers, voorlopig in bezit zullen van het leen, dat zij
houden van de heer van Putten,
1311 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

73 Akte van opdracht door Paukus de Moolnaar aan de heer van Putten en Strijen van
10 morgen in Oud-Giessen, die hij van hem in leen hield,

36 Heren van Putten en Strijen 3.19.43

1364 1 charter (1 fol. 52v)
Dit inventarisnummer is alleen als kopie te raadplegen.

74 Attestatie, dat Elisabeth Jan Porrendochter het leen, dat haar aanbestorven was bij
de dood van haar broer en gelegen was in Dordrecht in tegenwoordigheid van vier
leenmannen van Putten verzocht heeft,
1392 1 stuk gechirografeerd

75 Brief van Dirk van der Spangen, houdende verzoek aan Jacob van Gaasbeek om
Egbert, zijn broer, met zeker goed te belenen, wanneer dit bij de dood van hun
vader aan de schrijver vervallen zou,
1414 1 stuk

76 Akte van opdracht door Thomas Pieter Kintsz. van een moerland in Sprang aan
Jacob van Gaasbeek, om daarmee beleend te worden
1429 1 charter (1 blad bij fol. 261)
Dit inventarisnummer is alleen als kopie te raadplegen.

II Aanstelling van ambtenaren

II AANSTELLING VAN AMBTENAREN

77 Akte van aanstelling door Zweder van Abcoude en zijn baljuw van Jan de Witte
Pieter Hocschenzoon tot schout van de Nieuwervaart, 1861; afschrift,
z.j 1 stuk

III Eigendommen

III EIGENDOMMEN

78 Akte van belening door Nikolaas I van Putten van Willem Hugenz. met 8 pond
jaarlijks uit de bede van Putten,
1235 1 charter (1 fol. 193v)
Dit inventarisnummer is alleen als kopie te raadplegen.
Dit charter is naar de heer teruggekeerd.

79 Akte van verkoop door Jan van Almonde Willemsz. c.s. aan Zweder van Abcoude
van de ambachten Ou- en Nieuw-Pernis, met de ambachtsgevolgen, behalve de
korentiende, tevens kwijtschrift voor de koopsom,
1380 1 charter(1 fol. 130)
Dit inventarisnummer is alleen als kopie te raadplegen.

80 Akte van bevestiging door het stadsbestuur van Middelburg van de verkoop van
alle rechten, die het Onze Lieve Vrouwe gasthuis aldaar had op het gasthuis in het
Nieuwland van Simonshaven aan de heer van Putten en de stad Geervliet
1381 1 charter (1 fol. 128v)

81 Akte van toezegging door Simon van Markenburg van een zeef koren jaarlijks, te
leveren door het gasthuis van het nieuwland van Geervliet aan het gasthuis van
Middelburg,
1314 1 charter (1 fol. 128v)
Dit inventarisnummer is alleen als kopie te raadplegen.
Retroakte bij inv. 80.
Niet raadpleegbaar

82 Akte van overdracht door Jan Willemsz. van Almonde aan de heer van Putten en
Strijen van de halve tiende van Pernis,

3.19.43 Heren van Putten en Strijen 37

1384 1 charter (1 fol. 130v)

83 Akte van belening van Jan Willemsz. van Almonde c.s. met de korentienden van
Nieuw Pernis,
1380 1 charter (1 fol. 218v)
Dit inventarisnummer is alleen als kopie te raadplegen.

84 Akte van overeenkomst tussen Jacob van Gaasbeek en degenen, die gerechtigd zijn
in Stollaarsdijk, inzake de tienden van Spijkenisse en Stollaarsdijk,
1441 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.
Slechts de linkerhelft bleef bewaard.

85 Akte van belening door de vrouwe van Putten en Strijen van Jan Jansz. met
Middelharnis,
1359 1 charter

86 Akte van belening van Jan Jansz. van Zwanenburg door Jacob van Gaasbeek met 3
zestiende van Middelharnis,
1411 1 charter

87 Akte van bevestiging door prior en convent van het klooster Nieuwlicht van een ruil
met Jacob van Gaasbeek van een deel van het gors Drenkwaard voor cijnzen van de
heer op goed van het klooster,
1415 1 charter (1 fol. 155)
Dit inventarisnummer is alleen als kopie te raadplegen.

88 Akte van overdracht door Jan Pot van 43 gemet 1 lijn land in Goudswaard in ruil
voor 44 gemet aldaar,
1441 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

89 Akte van overdracht door Jan Pot van 8 gemet in Simonshaven aan Jacob van
Gaasbeek,
1443 1 charter (1 fol. 278)

IV Financiën

IV FINANCIËN

90-105 "'t Rentboec", staat van door de heer van Putten en Strijen te ontvangen renten in
het rentmeesterschap Putten en Poortugaal
1383-1389 6 omslagen
90 1383

Overgeleverd door rentmeester Otto Koudehaver.
91 1384
92 1385
93 1386
94 1388
95 1389

96-104 "'t Rentboec", staat van door de heer van Putten en Strijen te
ontvangen renten in het rentmeesterschap Putten, 1391-1416

9 omslagen

38 Heren van Putten en Strijen 3.19.43

96 1391
97 1395
98 1396

Overgeleverd door Claes Pietersz.
99 1397
100 1399
101 1404
102 1406
103 1409
104 1416

105 "'t Rentboec", staat van door de heer van Puttn en Strijen te
ontvangen renten in het rentmeesterschap Poortugaal, 1398, 1
omslag

106 Akte van verkoop door Nikolaas van Putten van een hoeve aan zijn lieden van
Zwaluwe voor een cijns van 4 schelling, 1291; vidimus, 1379.
1291, 1379 1 charter (1 fol. 108)

107 Akte van kwijtschelding door Alewijn van Rijsoord van de schuld wegens
Albrandswaard aan Zweder van Abcoude,
1380 1 charter (1 fol. 96v)

108 Akte van bevestiging door Jacob van Gaasbeek van het kartuizerklooster Nieuwlicht
in het bezit van tienden in Strijen met toezijzing van andere tienden aldaar, 1415;
afschrift, z.j., en vidimus van prior en convent van het regulierenklooster te
Amsterdam, 1456.
1415-1456 1 charter en 1 stuk (1 fol. 155v)
Dit inventarisnummer is alleen als kopie te raadplegen.

109 Rekening van Ludeken de Wilde van de domeinen van Poortugaal, Putten en
Strijen,1379;afgehoord, 26 feb. 1380.
1379-1380 1 omslag
Deze en de volgende rekeningen zijn gedrukt in: J.L. van der Gouw, Rekeningen van de domeinen
van Putten, 1379-1429, met teksten en regesten, 1229-1430, 's-Gravenhage 1980, RGP., Grote Serie,
170 en 171

110-115 Rekeningen van Otto Koudaver van het domein van Putten en Poortugaal, 1382-
1389.

6 omslagen
110 1382; afgehoord 20 feb. 1383.
111 1383; afgehoord 11 mrt. 1384.
112 1384; afgehoord 15 feb. 1385.
113 1386; afgehoord 10 dec. 1386.
114 1388; afgehoord 13 dec. 1388.
115 1389; afgehoord 15 mrt. 1390.

116 Bijlage tot de rekening over 1382 (inv. 110); betreft een memorie van geleverd
ijzerwerk, z.j.

1 stuk

117 Bijlage tot de rekening over 1383 (inv. 111): betreft een memorie van verrichte
werkzaamheden door Hein Smit,

3.19.43 Heren van Putten en Strijen 39

1383 1 stuk

118 Bijlagen tot de rekening over 1384 (inv. 112),
z.j 2 stukken

119 Bijlage tot de rekening over 1386 (inv. 113),
z.j 1 stuk

120 Bijlage tot de rekening over 1388 (inv. 114),
z.j 1 stuk

121 Bijlagen tot de rekening over 1389 (inv. 115),
1389-1390 en z.j 3 stukken
De bijlage van 1390 gedrukt: J.L. van der Gouw, Een geneeskundig recept uit 1390, in: Hollandse
studiën, III, 's-Gravenhage-Haarlem, 1972, pp. 68-69.

122-125 Rekeningen van Gerard Willemansz. van der Burch van het domein van Putten,
1417-1420 4 omslagen
122 1417; afgehoord 7 april 1418.
123 1418; afgehoord 9 april 1421.

In deze rekening is gehecht een rekening van dezelfde rentmeester van geleend
geld, waarmee de heer van Putten bij hertog Jan van Beieren oorlogslasten voor
het land van Putten heeft afgekocht en versterkingen heeft aangelegd in verband
met de politieke toestand.

124 1419; afgehoord 9 april 1421.
125 1420; afgehoord 14 april 1421.

In deze rekening is gehecht een rekening van dezelfde rentmeester van bouw- en
herstel van de burcht te Geervliet, 1420.

126-133 Rekeningen van Gerard Jacobsz. van het domein van Putten
1421-1429 8 omslagen
126 1421; afgehoord 27 augustus 1422.

In deze rekening is gehecht een rekening van dezelfde rentmeester van bouw- en
herstel van de burcht te Geervliet, 1421.

127 1422; afgehoord 16 juni 1424.
128 1424; afgehoord 20 augustus 1427.
129 1425; afgehoord 21 augustus 1427.
130 1426; afgehoord 22 augustus 1427.
131 1427; afgehoord 28 maart 1428.
132 1428; afgehoord 29 maart 1429.
133 1429; afgehoord 15 januari 1430.

134-135 Rekeningen van Hein Rutgersz. van het domein van Poortugal
1395-1396 2 omslagen
134 1395; afgehoord, 26 februari 1396.
135 1396; afgehoord, 22 februari 1397.

136 Bijlage tot de rekening over 1396 (inv. 135),
1392 1 stuk

137 Kwitantie van schepenen van Strijen van renten aan Zweder van Abcoude, voldaan
aan buren aldaar,
1370. 1 charter (1 fol. 118v-119v)

40 Heren van Putten en Strijen 3.19.43

Dit inventarisnummer is alleen als kopie te raadplegen.
Waarschijnlijk bijlage tot een verloren rekening.

138 Kwitantie van Aleid van Wijk voor Jacob van Gaasbeek wegens betaalde renten
1430 1 stuk
Waarschijnlijk bijlage tot een verloren rekening.

139 Rekening van Hein Rutgersz. van de zoutwinning en moernering in het de heer van
Putten aangekomen land van Hein Dammasz. in Puttermoer,
1386. 1 omslag

140 Rekening van Bartholomeus Arntsz. uter Hage van de heffing van 2 Bourgondische
schilden op het gemet voor het zoengeld van Putten voor hertogin Jacoba van
Beieren met Filips van Bourgondië,
z.j. 1 katern
Niet afgehoord.

141 Bijlagen tot de voorgaande rekening,
z.j. 4 stukken

142 Rekening van Gerard Jacobsz. van het dijkgraafschap van Putten, 1433; afgehoord
25 april 1437.
1433 1 katern
Dit inventarisnummer is alleen als kopie te raadplegen.

143 Rekening van Willem van Almonde van het dijkgraafschap van Putten, 1437;
afgehoord 10 maart 1440.
1437 1 katern

V Bedijkingen

V BEDIJKINGEN

144 Attestatie van Jacob Jan van Moordrecht c.s., dat zij de bedijking van een gors
tussen Hoogvliet en Pernis, behorend aan de heer en vrouwe van Putten, hebben
aanvaard,
1357. 1 charter (1 fol. 129v)
Dit inventarisnummer is alleen als kopie te raadplegen.

145 Akte van overeenkomst door Jan Jansz. uit Duiveland met de heer van Putten
betreffende de verkoop van een moerdijk in Middelharnis,
1370. 1 charter
Dit inventarisnummer is alleen als kopie te raadplegen.

146 Akte van uitgifte door Zweder van Abcoude van Zwaardijk met Albrandswaard aan
Johan van der Burch, kanunnik te Geervliet, c.s., 1376; vidimus van de deken van
Geervliet,
1376. 1 charter (1 fol. 133-134)
Dit inventarisnummer is alleen als kopie te raadplegen.

147 Akte van verlening door Jacob van Rijsoord van het recht van die van Poortugaal
aan Albrandswaard,
1421. 1 charter (1 fol. 96v)

--- Privilegiën van Putten en Strijen

3.19.43 Heren van Putten en Strijen 41

15e eeuw.
Oud inv.nr. 150. Gemerkt "M"en "Q". Zie 3.22.01.01 (Handschriften), inv.nr. 1420

VI Kerkelijke zaken

VI KERKELIJKE ZAKEN

148 Akte van stichting door Otto Koudehaver van twee kapelrieën in Putten, waarvan
het patronaat aan de heer zal komen,
1388. 1 charter (1 fol. 136v-138)
Dit inventarisnummer is alleen als kopie te raadplegen.

149 Akte van bevestiging door hertog Albert van de stichting van een kartuizerklooster
door Zweder van Abcoude,
1391. 1 charter (1 fol. 21v)
Dit inventarisnummer is alleen als kopie te raadplegen.

151-155 Stukken met betrekking tot de verkiezing van Adriaan van Heenvliet tot deken van
het kapittel van de kerk van Beate Marie te Geervliet
1457-1458 4 charters en 1 stuk
151 Verklaring van Laurentius Johannis, notaris te Geervliet, dat de

verkiezing van Adriaan van Heenvliet tot deken van Geervliet in
plaats van Ghyuselbertus de Wijck volgens de regels is geschied 1457

152 Akte waarin David van Bourgondië, bisschop van Utrecht, de
openbare bekendmaking van de verkiezing van Adriaan van
Heenvliet opdraagt 1457

153 Verklaring van Hermannus de Voskulen, pastoor van Geervliet,
betreffende protesten van enkele kanunniken tegen de verkiezing
van Adriaan van Heenvliet 1457, 1 stuk

154 Akte waarin David van Bourgondië de verkiezing van Adriaan van
Heenvliet bevestigd 1457
Dit inventarisnummer is alleen als kopie te raadplegen.

155 Uitspraak van Walterus de Gouda, vicaris-generaal van de bisschop
van Utrecht, in een twist tussen Amelricus Boet en Rotardus filius
Jacobi enerzijds en Walterus Bernardi anderzijds inzake de verkiezing
van Adriaan van Heenvliet 1458
Dit inventarisnummer is alleen als kopie te raadplegen.

	Beschrijving van het archief
	Aanwijzingen voor de gebruiker
	Openbaarheidsbeperkingen
	Beperkingen aan het gebruik
	Aanvraaginstructie
	Citeerinstructie

	Archiefvorming
	Geschiedenis van de archiefvormer
	1. Oorsprong en aard van de heerlijkheid Putten.
	2. Oorsprong en aard van de heerlijkheid Strijen.
	3. De heren en vrouwen van Putten en Strijen.
	Heren en vrouwen van Putten:
	Heren en vrouwen van Strijen:

	4. Het bestuur der heerlijkheden.

	Geschiedenis van het archiefbeheer
	De verwerving van het archief
	De verwerving van het archief

	Inhoud en structuur van het archief
	Inhoud
	Verantwoording van de bewerking
	Ordening van het archief

	Verwant materiaal

	Beschrijving van de series en archiefbestanddelen
	A ALGEMEEN
	B STUKKEN VAN PERSOONLIJKE AARD
	I Nikolaas III van Putten
	II Zweder van Abcoude

	C STUKKEN BETREFFENDE RECHTEN EN BEVOEGDHEDEN
	I Tegenover de bisschoppen van Utrecht c.s.
	II Tegenover de graven van Holland.
	a De grafelijke tollen te Geervliet en Strienemonde.
	b De gorzen in Strijen en de Grote Waard van Zuid-Holland.
	c De Nieuwervaart.

	III Rechten en bevoegdheden tegenover de heren van Voorne
	IV Rechten en bevoegdheden tegenover andere heren.
	a De heren van Abbenbroek.
	b De heren van Heenvliet.
	c De heren van Horne en Altena.
	d De heren van Polanen.
	e De heren van Rhoon.
	f De familie Van Rozendaal.

	V Rechten en bevoegdheden tegenover de stad Dordrecht en de Grote Waard van Zuid-Holland.
	VI Overige rechten en bevoegdheden.

	D STUKKEN BETREFFENDE HET BESTUUR VAN DE HEERLIJKHEDEN EN HET BEHEER VAN DE GOEDEREN.
	I Leenzaken.
	II Aanstelling van ambtenaren
	III Eigendommen
	IV Financiën
	V Bedijkingen
	VI Kerkelijke zaken

