
— 221 —

Zesde Afdeeling.
NI EUWERE GESCHI EDENI S.

Mr. L. W illem s zit voor. D r. A . V erw aert fungeert ais secretaris. M ede
aanw ezig een zeventig ta l toehoorders.

H et eerste sp reek t E. P. Fïftiytier, over :

De Bedijkingen door onze Ylaamsche Abdijen,
bijzonder de Cisterciënserabdijen Duinen en Ter Doesi

in Zeeland.
D e eerste geschiedenis van de w ording, h e t o n tstaan d e r dijken, en d e r

p o lders in Z eeland , de lage landen d e r zee van de Friezen, ligt in h e t duister.
W ij m oeten de oudste bescheiden gaan zoeken in de geschiedenis d e r V laam -
sche ab d ijen en k loosters en op de eerste p laa ts in die van de G entsche
kloosters, S int B avo en Sint P ie te r (1) . D eze w aren de m issieposten, van
w aaru it he t C hristendom m et zijne zach tere zeden en gew oonten ingang
v o n d bij de barbaarsche bevo lk ing d er m oerassen aan d e zee. V an u it deze
kloosters w aagden S t A m and , Sint Eloy, S int Livien zich in de o n d o o rd rin g ­
b are schorren en poelen om h e t evangelie te verkond igen en h e t beschavings­
w erk te beginnen. A an deze eerste geloofsverkond igers w erden evenals la te r
aan den H . W illebrordus, d ie h e t bekeeringsw erk in Z ee lan d v oortze tte , vele
eigendom m en in bezit geschonken v o o r de gestichte kerken (2) . Z ij d roegen

(1) Oorkonden over bedijking vindt men voornamelijk in : Cartulaire de S. Bavon
à Gand 625-1255 door SERRURE (onvoltooid) ; A. VAN LOKEREN, Histoire de l’abbaye
de S. Bavon (Gand 1861-71); Dezelfde, Chartes et documents de l'abbaye de S. Pierre
à Gand (630-1599) (Gand 1868-71); F. VAN DE PUTTE, Annales abbatiae St. Peljri
Blandiniensis (Gand 1842); Crónica et cartularium monasterii de Dunis (Brug. 1864);
J. J. DE SMET, Corpus chronicorum Flandriae (Brux. 1837-65); KERVIJN DE LETTEN-
HOVE, Codex Dunensis (Brux. 1875); Chronique de Tabbaye de Ter Doest; VAN HOL-
LEBEKE, Lisseweghe, son abbaye et son église (Brug. 1863); Archief Zeeuwsch Genoot­
schap; Zelandia illustrata; KLUIT, Historia critica comitatus Hollandiae et Zelandia
(Mediob. 1777-82; VAN DEN BERGH, Oorkondenboek van Holland en Zeeland (Amst
1866-73) ; en FR EMERY, Supplement (1902). JANSEN en VAN DALEN, Bijdragen gesch.
Zeeuwsch-Vlaanderen (1856-63), 6 dln.

(2) Zie het testament van den H. Willebrordus, V. D. BERGH I, n* 3.

— - 222 —

deze over aan hunne kloosters. V an d aar, d a t d e bezittingen en kerken in
Z ee lan d to eb eh o o rd en aan de kloosters E chternach, Lorsch (1) en Q udm un-
s ter te U trecht, stichtingen van den H. W illibrordus.

V a n d a a r ook de ta lrijke kerken en e igendom m en v an St. Baafs en St.
Pieter, de stichtingen van St. A m and . D eze kloosters w erden aldus het m idde l­
pun t van beschaving en landontg inning , w at in Z ee lan d bed ijk in g betee-
kent. O n d er d e le id ing van d e k loosterlingen d ier ab d ijen w erden d o o r hunne
lijfeigenen, laten, en cynsplichtigen de landen v ru ch tb aar gem aakt, de eerste
po lders op de zee v ero v erd (2) . D an kw am h e t tijd p e rk d e r invallen van de
N oorm annen , die de kusten d e r Schelde en an d ere Z eeuw sche stroom en te
vuur en te zw aard verw oestten en zelfs de St. P ieter- en St. B aafsabdij niet
spaarden . D eze v o o rtd u ren d e invallen b rach ten een algem eene verw arring ,
vern ie lden vele, m eest a lle docum enten voor de geschiedenis van dien tijd .
Zij w aren de oorzaak , d a t de keizer de e igendom m en d er k loosters w egschonk
aan de bestrijd ers d e r N oorm annen , of hun de ingepalm de bezittingen liet
behouden . U it o o rk o n d en b lijk t, d a t nog in de elfde eeuw de ab d ijen Lorsch,
E chternach (3) en O u d m u n ste r hun e igendom terugeischten, gesteund d o o r
den Keizer. D e H ollandsche graven, de bezitte rs schijnen zich w einig b ek reu n d
te hebben om de rechten dier bu iten landsche k loosters (4) . Een oo rk o n d e
van keizer O tto 9 7 6 zegt, d a t ook de e igendom m en van S int Baafs « quo rum ­
d am tyrann ica invasione », w aren on tnom en en som t nog op ais in b ezit d er
abdij de vo lgende eigendom m en in Z eeland : Ín W est—Z uid-B eveland (th an s
v erd ro n k en lan d) de paroch ie K reka en P ap inga lan t m et kerk ; aan de G ouw e
op Schouw en, aan de D iepenee (th an s de H o n te of W . Schelde op de hoog te
van T e rn eu zen), aan de A rn e op W alcheren, een b ep aa ld en om vang van
g ronden , w aar 9 0 0 en 20 0 schapen of ham els kunnen w eiden (een wijze
van g ro n d b erek en in g oud tijd s in Z ee land geb ru ik e lijk). B ovendien nog : al
w at « ex d iticn e sancti Bavontis iii W alcheren , B eveland en B orselen conten e ri
d inoscitur » (5) .

De parochie en heerlijkheid Kreke aan den oever v. Z. Beveland’ tegenover Bergen
op Zoom overstroomde 1425 ; opnieuw bedijkt, verdronk zij in den vloed van 5 Nov.. 1530.

Bij de bevestig ing d e r eigendom m en van St. Baafs d o o r den keizer
1003 en 1040 (6) w o rd en nog dezelfde landen verm eld , ais b ez it van

(1) Over Lorsch, eerste Benediktijner- later Norbertijnerabdij, zie : F. HULSEN, Díe
Besitzungen des klosters Lorsch in der Karlolingerzeït (Berlin) 1913; V. D. BERGH.
I, n° 8.

(2) WARKOENIG-GHELDOLF, Hist, de Flandre, I, 131. P. CLAESSENS, Les an-
bayes Belges du moyen-âge au point de vue de la civilisation in Revue Cath. Lí (1881)
438-463.

(3) Zie vooral over die eischen van Echternach : Bijdragen Bisdom Haarlem.
XXXVIII, 321-328 ; XXXIX, 135-143 en v. d. Bergh n° 141, oorkonde van bevestiging der
abdijbezittingen van Echternach in : « Walichra, Schalda in utraque Bevelanda et Bruni-
sila » (Borselen).

(4) Zij meenden wellicht over die goederen te mogen beschikken, zooals de keizers
dit gedaan hadden. Zie hierover : H. HIRSCH, Die Klosterimmunität; seit dem Invesfr-
tttfstrit. (Weimar 1913).

(5) Cart. S. Bavon, n° 8, Bevestiging der bezittingen in Zeeland V. D. BERGH n° 52.
(6) Cart. S. Bavon, n° 11, 13, V. D. BERGH n° 75, 81.

— 223 —

Sint Baafs. H e t pagus Bevelanctia w erd oud tijd s « pagus B avo » geheetem
De schrijvers, die B eveland van de abdij of den H . Bavo w illen a fle iden
kunnen in deze o o rk o n d en geg ronden steun v o o r hunne bew ering v inden .
N og eenm aal na 1 040 v in d t m en in de oo rk o n d en der abd ij een verm eld ing
over de bezittingen van Sint Baafs op de Z eeuw sche eilanden. O m streeks
M 20 (1) k reeg zij verlo f van den bisschop van U trech t te Palim drecht,

Pendrech t, op N oord-B eveland eene kerk te stichten en deze d o o r hare m o n ­
niken te la ten bed ien en (2) . D e stich ting van een kerk w as in Z ee lan d ge­
w oonlijk de voo rw aard e bij de bed ijk ing van een polder, w elke d o o r ta lrijke
bew oners m oest b e tee ld w orden . Z ee lan d b es taa t thans uít h e t vaste land van
O ost- en W est-Z eeuw sch V laan d eren en zes eilanden om geven d o o r de
b reede, d iepe zeearm en d er H o n te of W esterschelde en O osterschelde die
d o o r d e Z eeuw en n ie t an d ers w orden genoem d dan « de zee ». In de v ro e ­
gere tijden to t de 1 5e eeuw w as de H on te een zw akke, sm alle stroom . D e
r u af gedam de O oster-Schelde, de eigenlijke S cheldem ond was veel geringer
in b reed te en om vang. D e tegenw oord ige eilanden w aren d o o r o n te lb are
stroom en, vlieten, kreken, k ro n k e len d e killen en geulen v erd ee ld en o n d e r­
v erd ee ld in een chaos van k leine eilanden. H et tegenw oordige Zeeuw sch-
V laan d eren v o rm d e to t in de 1 4 e eeuw m et he t overige Z ee land een geheel
van eilandjes, een e ilandengroep , on toegankelijk in den w in ter (3) .

V an af de vroegste tijd en h ad d en de k loosters St. Baafs eu St. P ieters
vele bezittingen in Zeeuw sch V laan d eren , W estelijk deei. Zij h ad d en he t
p a tro n aa t van b ijn a alle kerken, A ardenburg , Sluis, O ostburg , Y sendyke,
Biervliet, enz. (4) , en vele hoven, po lders m e t tienden en cynsen. St. P ie ter
bezat e r de proosd ij E lm are (5) bij O ostburg . S int Baafs P aping loo bij
M aldegem . M en k ende in heel de streek geen an d e re k loosters ais g roo te
grondbezitters, dan beide ab d ijen (6) . Zij d roegen veel bij aan dijken en

(Î) Cart. S. Bavon n° 19. V. D. BERGH n° 114.
(2) Noord-Beveland was het ergste van alle Zeeuwsche eilanden blootgesteld aan

overstrooming en oudtijds in twee gedeeld, Beoosten- en Bewesten-Wytvliet. 5 Feb. 1288
liep N. B. geheel onder, en werd na vele moeiten en na langen tijd weder herwonnen.
1337 verklaarden de inwoners buiten staat te zijn om de dijken van het overstroomde
eiland te herstellen. Het op Js Graven kosten herdijkte eiland bezweek in de vloeden van
5 Nov. 1530 en 2 Nov. 1532, geheel. Eerst 1596 werd met de herdijking begonnen. 1682
werd weder een gedeelte verzwolgen, het Orisant.

(3) Joh. AB UTRECHT DRESSELHUIS, De aloude gesteldheid der provincie Zee­
land (Middelb. 1823). VAN DE KINDEREN, La formation territoriale des principautés
Belges (1902) 94-96. Omdat de abdij Duinen op deze eilandjes kapellen had, die een tijd
van het jaar niet te bereiken waren, werd haar toegestaan in 1236 om aldaar drie mon-
niken-priesters buiten de abdij te laten verblijven. Statuta Cap. Gen. M. WINTER, Die
Cistercienser N. O. Deutschlands III, 220.

(4) Bijdragen Zeeuwsch Vlaanderen II, 205.
(5) Elmare í s bekend door « Reinaert ». Izengrim werd er monnik en Reinsert bond

hem daar aan het klokkenzeel. De proosdij met hare landen werd bedolven in den. vloed
van 1377 en w at overbleef in 1404 en 1424.

Papingloo te Kreit-Maldegem was een aanzienlijke proosdij van Sint Baafs. Van daar
uit werden de bezittingen en inkomsten der abdijen in Zeeuwsch Vlaanderen beheerd.

(6) Een polder Cysoing in West-Z. Vlaanderen in de 15e eeuw behoorde wel aan
de abdij van dien naam, in Fransch-Vlaanderen.

— 224 —

polderw erken , w an t de zee sp aa rd e deze streek niet. D e o o rkonden over
bed ijk ingen geven ech ter w einig u itvoerige berich ten . Z ij w aren v ó ó r de
1 3 eeuw schaarsch, w ijl alle co n trac ten m ondeling g em aak t w erden v o o r
getuigen. B eide ab d ijen h a d d e n ook hunne p o ld e rs in O ostelijk-Z eeuw sch
V laan d eren , in de V ie r A m bach ten , h e t land d e r U trech tsche V lam ingen .
D eze streek kw am d o o r de v o o rtd u ren d e overstroom ingen b ijn a uitslu itend
in h e t bezit d e r b ed ijk e n d e V laam sche k loosters (1) . S int B aafsabdij had
te Ossenisse de p o ld e r Sint Bavo, S int D enys, (n o g b e s ta a n d e) , en C alfsteert-
p o ld e r roet tw ee hoven en rech t op de schorren. V ersch illende o o rkonden
v erm elden bed ijk ingen a ld a a r verrich t d o o r d e abd ij. O p het eiland Zaamslag*
A xeler-am bach t, h ad zij het hof K alfsvliet m et de schorren aan de D iepenee,
w aarsch ijn lijk in de 1 5e eeuw in de golven verdw enen .

In h e t m idden d e r 1 2 e eeuw deden , m et den H . B ernardus, de Cister-
ciënsers of B ernard ijnen hunne in trede in V laan d eren . 11 38 w erd de abd ij
van D uinen bij V eurne in d e o rde opgenom en. D e oo rk o n d en van deze ab d ij,
o fschoon m aar g edeelte lijk uitgegeven, doen ons zien, d a t zij d o o r de u it­
b re id in g van hare bezittingen en onverm oeide w erkzaam heid in he t b ed ijk en
van po lders en schorren , alle an d ere k loosters overtrof. M et haar d o ch te r­
k loo ste r T er D oest bij Lissewege beheersch te zij van b oven D uinkerken af to t
in H olland , geheel de kust, en d e oevers d e r Zeeuw sche stroom en (2) . In
korten tijd nam h a a r g ro n d b ez it op v e rb azen d e w ijze toe. D eze u itbreid ing
w erd m de h an d gew erkt, d o o rd a t de ab d ijen k o nden beschikken o v er een
g ro o t getal conversen (leek eb ro ed e rs) en fam iliares, d o o r de o rde van C ïteaux
uitsluitend v o o r den h an d a rb e id ingevoerd . D e leiding en he t toezicht van
deze conversen, v ertro u w d m et alle am bach ten , gew oon aan een strenge
legeltttch t b rach ten er veel toe b ij, om de u itvoering eener b ed ijk in g te orgam -
seereo en n aar w ensch te doen slagen.

R eeds vó ó r î 1 65 b e z a t D uinen, b lijkens een privilegie van Paus A lex an ­
der III, landen te B om enede op he t eiland Schouw en, en op h e t eiland V oor-
ne (3) . Paus C lem ens III bevestigde v ó ó r 1 187 de abd ij in h e t bezit van
gronden te R eiland, of R illand, in Z uid-B eveland , w aar zij ook cijnsrechten
v erk reeg van de abd ij N ivelles en spoedig een hof en landen b eza t evenals
te W aard e en h e t b ijgelegen V alkenisse (4) . Bij de stichting van T e r D oest
1 I 74 sto n d D uinen h aa r zeker B om m enede af. M en v in d t h e t sinds onder-

1) De Oudmunster van Utrecht had oorspronkelijk vele bezittingen en het patronaat
vele kerken van de Vier Ambachten, dat echter erfelijk in bezit kwam van den schout
van Huteterambacht, niettegenstaande het verweer van Oudmunster. 1215 kreeg St. Baafs
van gravin Joanna bevestiging in het bezit van 500 bunder grond buitendijks (Utdic)
gelegen vóór haar hof Volcartnesse te Ossenisse. Cart. S. Bavon n° 114. Zie over de
gronden of werpland van St. Baafs aldaar n° 98, 99, 164.

(2) De vrouwenkloosters der Cisterciënsers Loosduinen bij ’s Hage, Bethlehem bij
Elkerzee op het eiland Schouwen, Noorddijk in Noord-Beveland, wegens overstrooming
verplaatst omstr. 1300 in Walcheren, en Waterlooswerve genaamd, stonden onder het
bestuur en invloed van Ter Doest. Terhage bij Axel onder Duinen. Deze drie laatste
kloosters brachten in den strijd om het bestaan veel bij to t behoud der dijken en droog­
maken van hun overstroomde polders.

(3) V. D. BERGH, I, nos 144, 156.
(4) Cart. Dun., 128, n° 4, 470; n° 384; 504 n° 434; 266.

— 225 —

boorig aan T e r D oest, die he t zoo m enigm aal d o o r d e golven overm eesterd
land la te r afstond aan de heeren v an V oorne.

1 187 bekw am T er D oest v an heer H enricus van Scoten h e t lan d van
K rab b en dijke aan de H o n te en H inkelinge in Z uid-B eveland (1) . Zij s tich tte
e r een belang rijken uithof, m eerm alen het « H austrum » van K rabben-
d ijke (2) genaam d, h e t m iddelpun t, den zetel van h e t b estuu r v o o r de inge­
d ijk te p o lders h are r hoven in Z ee lan d te O osthoek, bij A rnem uide, M onster­
boek in K attend ijke , in N ieuw enkerke en G raauw .

Spoedig d aa ro p verk regen D uinen en T er D oest een u itgestrek t ve ld om
te bed ijken , de schorren en po lders van H onten isse en om trek, en van h e t land
van Saaftingen, gelegen aan den oever d e r H onte , aan de overzijde van hare
Z uid-B evelandsche bezittingen .

D e ta lrijke oo rk o n d en over die bezittingen zijn een relaas van eene g e­
d u ren d e v ier eeuw en steeds w ederkeerende herstelling van dijken, beverschen
van polders, aan legging en overeenkom sten over h e t gebru ik van scip leeden
(k a n a le n) , sluizen, dam m en, schelveringen, enz.

H et is de geschiedenis van een eeuw enlangen s trijd om de H onte , H en-
kelinge, de V ogel, de H ingw aard inge, W elle, W ulpe, L ieve of D u llaert en
an d ere stroom en in b ed w an g te houden . Eenige g repen uit de oo rk o n d en
van dien tijd zullen w e aanhalen om te doen zien, w elk eene b ijzo n d ere
w aard e zij v o o r de p laa tse lijke geschiedenis hebben , m aar vooral, hoe zij een
kijk geven op de to estan d en in dien tijd .

Bij oo rk o n d e van 1 1 83 h ad G raa f Philips van V laan d eren al h e t land tus-
schen H onten isse en O ssenisse « Q uae W erp lan d of S and voca tu r e t qu idquid
deinceps ei ex m are accreverit » geschonken aan C oesforde, p roostd ij van St.
P ie te r te St. Gillis. 1 196 s tond g raaf B alduinus hetze lfde W erp lan d (onbe-
d ijk ten g ro n d) a f aan de abd ij van D uinen, o m d a t de St. P ietersabdij geen
voo rd ee l tro k uit dien on b ed ijk ten g rond . V ersch illende oo rk o n d en w aarb o rg ­
den van de z ijde van St. P ietersabd ij aan D uinen h e t ongestoo rd bezit. D e
bisschop van U trech t getuigde, d a t D uinen aan St. P ie te r de geëischte som
v o ld aan had (3) . D e D uinheeren togen dade lijk aan h e t w erk. H e t W erp ­
lan d was in enkele ja ren herschapen in de nog b es taan d e Z ande-, M aria- eu
N oordhofpo lder. D e kapel, w ier bouw een voo rw aard e was v an g raaf
Balduinus, m et he t Z an d eh o f b esto n d reeds 1206. D uinen b eza t spoedig,
nL in 1245, in eigen b ed rijf in H ü lste ram bach t 5 0 0 0 gem et (2 2 0 0 hec ta ren)
b ed ijk te en 2 4 0 0 gern, o n b ed ijk te landen m et drie uithoven, w aarvan Z a n d e ­
hof te H ontenisse het m id d e lp u n t of bestuurshuis was. (4) .

(1) V. D. BERGH, 1, n° 165. De abdij had ook het patronaat te W aarde en presen­
teerde 1472 een pastoor aan den bisschop van Utrecht (Register arch, seminarie Brugge).

(2) De kapel van het hof van Krabbendijke werd ingericht in de 15de eeuw tot
parochiekerk,, bestuurd door de monniken van T e r Doest. De polders van Krabbendijke,

v herhaalde malen overstroomd, werden steeds door Ter Doest op de zee heroverd.
(3) Cart. Dun., 429, n° 337; 469, n° 381; 426, n° 334; 427, n. 335; 477, n. 394; 428,

n* 336; 473, n° 389;: 465, n° 391, n° 395. Deze oorkonden spreken alsof het eene loutere
schenking was van graaf Baldwinus Duinen betaalde Sint Pieter. De graaf was waar­
schijnlijk de bemiddelaar, zoodat de prijs voor den afstand geringer was.

(4) Het hof Zande te Hontenisse waarvan, de onlangs gerestaureerde-kapel uit de

— 226 —

1227 d ijk te D uinen m et T e r D oest, d a t in h e t naburige G raauw zijn hof
G ro d a bezat, v ijf du izend gem eten o verstroom d land in h e t naburige F ran-
k end ijk (1) . D oor aan leg van d ijken aan den b reed en stroom , V ogele, v e r­
k reeg D uien landen in H engstd ijk . D oor koop, om m oeilijkheden te v e rm ij­
den, verw ierf zij in H onten isse de g ronden v an de C isterciënserabdij V aucelles
b ij K am erijk , 1121, en v an de com m anderij A ldenb iesen 1234 (2) .

D e nabuurschap van de g ro n d b ez itten d e en b ed ijk en d e k loosters in
H u lste ram bach t gaf aan leid ing to t ta lrijke verw ikkelingen en geschillen, w a t
een m enig te o o rk o n d en deed o n tstaan m et overeenkom sten , g rensbepalingen
en scheidsgerechten . H e t Z an d eh o f van D uinen te H onten isse p aa ld e m et zijn
lan d en en p o lders aan die van St. B aafs en St. P ie ter te Osse-
nisse en h ad evenals St. P ieter- en de N o rb e rtijn e rab d ij D rongen b ez it­
tingen in H engstd ijk . D rongen h ad a ld a a r n a bed ijk ing om streeks 1 160
de paroch iekerk gesticht en ook de aan d e overz ijde van den V ogelk reek
gelegen kerk v an Ser P au lu sp o ld er (3) . T e r D oest met; zijn hof G roda ,
G raauw , g rensde eveneens aan de landen v an Z an d e en be id e aan de landen
v an ’t ho f van B audeloo in den p o ld e r L am sw aarde. D eze p o ld e r b e h o o rd e
d o o r k oop en b ed ijk in g aan de C isterciënserabdij B audeloo te Sinaai, die
eveneens de po lders bij Pluist, den D u llaert en B etsade bekw am , en te O tene
C linge) bij N euzen een ho f en schorren om te b ed ijk en (4) .

D e abd ij C am brón O. Cist. stichtte een hof S toppeld ijk m de po lders
aan den H av en stro o m v an H ulst, w elke zij van particu lieren stuksgew ijze,
w aarschijn lijk na bed ijk ing , h ad aangekocht. B egunstigd d o o r g rav in Johanna
b re id d e C am b ró n zijne bezittingen uit ro n d H ulst, A xel en D o rp e (th an s
K linge) d o o r bed ijk in g v an o v erstro o m d e po lders (5) .

13de eeuw alleen neg bestaat, komt herhaaldelijk voor in de Crónica abbattim de Dunis
van DE BUT, in zijne Kroniek van Vlaanderen en in de kroniek van BRANDO. Beide
geleerde Duinheeren waren in die streek geboren en vermelden vele feiten over de over-
stroomingen en bedijkingen in Zeeland, over de hooge kosten en schade, die zij veroor­
zaakten; hoe dikwijls de abdijleden hierom in andere kloosters der orde verspreid wer­
den, het zij uit gebrek aan voedsel uit de polders of aan brandstof, derrie uit de moeren;
hetzij om de hooge schulden, waarmede de abdij overlast was, zoo te kunnen delgen.

(1) Frankendijk werd later ingedeeld bij den Polder van Namen.
(2) Cart. Dun., 488, n° 411; 327, n° 227; 562, n° 503; 763, n. 559; MUSSEL Y ET

MÖLITOR, Cart. 61, n° 60; 67, n° 65. — Corpus Chron. FlandL I, 712, n° XIV, XVI,
718, n° XXXI.

(3) Drongen had een hof met kapel en kerkhof, toegestaan 1156 door den bisschop
van Utrecht te Hulsterloo, op de üiterste grens van het bisdom en van Hulsterambacht.
De kapel van Hulsterloo werd een beroemde bedevaartsplaats van *0. L. Vrouw. Hul­
sterloo, thans Nieuw-Namen, is ook vermaard door den roman van Reinaert de Vos.
Drongen heeft aldaar meermalen bedijkingen moeten ondernemen.

(4) E. DE BORCHGRAVE, Analyse des Chartes de l’Abbaye de Baudeloo, O. Cist.,
(Handschrift) ; MUSSEL Y et MOLITOR, Cart, de N.-D. de Courtrai, 72, n° 72 • 379,
n° 689.

(5) J.J. DE SMET, Cartulaire de Cambrón. Monuments pour l’hist. des prov. de
Namur, de Hainaut, II, 1 (Brux. 1869). Ca^tarum de Stoupedich, 413-499. Cambrón
bij Ath herdijkte nog 1644 den polder Stoppeldijk, 1750 en 1770 de polders Groot- en
Klein-Cambron gelegen nabij Hulst. Zie : Hist, de Cambrón in : Annales cercle archéoî.
de Mons, XVII (1884), 247-248.

— 227 —

D e C isterciënserm onniken en conversen dezer verschillende ab d ijen g in­
gen in h e t b ed ijk en of v e rd e d e n d er po lders m eerm alen v e rd e r dan de g ren ­
zen d o o r de w etten h u n n er o rd e gesteld tusschen de hoven onderling . Zij
k regen m oeilijkheden over sluizen, afw atering , d ijkvellinge ënz., zo o d a t he t
som s zelfs kw am to t be leed ig ing d e r conversen o n d er elkaar. V ele k lach ten
w erden d aa ro v e r gëuit tijdens h e t jaarlijksch generaal-kap itte l te C ïteaux,
d a t zorgde, d a t deze tw isten en geschillen steeds « en fam ilie » w erden b e ­
slecht. M eerm alen kw am en dan de ab ten van C lairvaux, A ulne, Foigny en
an d ere F ransche of B raban tsche ab ten n aa r Z ee lan d om ais afgev aard ig d en
in loco over de po ldergesch illen te beslissen (1) .

D aaren tegen v o erd en de ab d ijen van versch illende o rden dikw ijls m et
e lkaar ja ren lange processen. S int P ieters ab d ij eischte 1260 in rech ten van
D uinen d e reeds b esp roken lan d en v an Z a n d e te H onten isse op ais h aa r
eigendom . N ie ttegenstaande de ta lrijke o o rk o n d en v an afs tan d aan D uinen
en h e t rustig bezit d o o r deze abd ij sinds m eer dan zestig jaar, v ergde zij
boven d ien nog de v ruch ten in dien tijd genoten , geschat op 15000 p o n d
V laam sch jaarlijks. T en slo tte b e taa ld e D uinen toch na u itsp raak van een
scheidsgerecht, uit vrees v o o r erger kosten , 3 5 0 0 0 p o n d en zag af van zijn
v o o rb eh o u d en rech t van b e ro ep op R om e (2) .

M et D rongen duurde h e t proces over h e t b e ta len van kosten van b e ­
d ijk ingen aan D uinen nog langer, 1 2 5 2 -1 2 6 3 . M et den graaf van N am en
o ver h e t rech t op de schorren gelegen v ó ó r hare po ld ers te H onten isse kw am
de abd ij D uinen, na u itsp raak van den G raa f v an V laan d eren , ten slo tte
overeen, 1386 (3) . O n d er de scheidsrechters noem t de g raaf van V laan d eren
« B roeder D aneel, onsen M oerm eester », d ie h o fm eester w as van T er D oest
in G roda.

D e vo rsten des lands riepen m eerm alen de C isterciënsers te r hulp in he t
bed ijken , ais alle hoop verdw enen was.

T e r D oest s to n d op verzoek den bu rg g raa f van Z ee lan d b ij, toen
zijn land V o o rn e reeds zes ja a r o verstroom d w as en geen enkele nieuw e d ijk
aan den d ran g van h e t w ater kon w eerstaan . In de oorkonde, 1220, zeg t h eer
T heodoricus van V oorne , d a t hij nooit te vergeefs zijn toev luch t to t de Cis­
terciënsers van T e r T oest genom en had (4) .

G ravin M argrie t d ijk te op gem eenschappelijke kosten m et D uinen de
po lders C anisvliet en W o u tersd am te L epe b ij P eerboom (A x e le ra m b a ch t) ,

(1) Cart. Dun., 526-28, n° 458; 533, n° 466; 513, nü 445; 318, n° 218; Cart de Cam­
brón, 425-427, n° 8, 9. De afstand der uithoven van elkaar was bepaald op twee Bour­
gondische mijlen.

(2) Cart. Dun., 390, n° 303; 393, n° 304 n. 305; 397, n. 306; 399, n. 308. De St.
Pietersabdij moest alie documenten, die zij nog bezat over die landen, afgeven aan Dui­
nen. Dat bezit was wel de oorzaak geweest van de eischen van St. Pieter.

(3) Cart. Dun. 407-409, n° 313, 314; 752-756, n° 665, 666.
V. D. BERG, I, 269; Cart Dun. 506, n° 336.
(4) V. D. BERGH, I, n° 269. De heeren van Voorne, burggraven van Zeeland, waren

gjoote vrienden van Ter Doest. Hunne namen komen aanhoudend voor in de oorkonden
der abdij.

— 22 S —

w ijl anders « aam p n u m irrecuperab iïe to ta p a tria incurrere t », 1263 (1) .
Ossenisse was 1290 voor de zooveelste m aal overstroom d. T e vergeefs

b ep ro e fd en de bew oners den eersten zom er de p o ld e rd ijk en d icht te m aken.
D e a fgevaard igden van den graaf, bekw am e m annen, w aa ro n d e r zijn m oer-
m eester de C isterciënser, D om Y staas, s laagden den tw eeden zom er evenm in.
T o en nam en op zijn verzoek de D uinheeren he t w erk in de hand . Z ij m oesten
hooge som m en opnem en tegen w oekerin trest, m aar hunne dijken, den d erden
zom er aangelegd , h ie lden stand . Zij on tv ingen d e toegezegde landen, die
krachtens d e w et van het land aan den graaf w aren vervallen .

D e O ssenissenaren k o n d en niet vergeven , d a t zij de landen , w elker
w aarde de kósten der bed ijk in g overtrof, m oesten afstaan . O p hunne hevige
k lach ten over de onregelm atige rekening der D uinheeren kw am D om Y staas
eum suis nog eens d e k lach ten en een nieuw e po lderreken ing hooren . D uinen
w erd in h e t gelijk gesteld, 1292-93 (2) .

V ergelijk t m en deze o o rk o n d en m et die van den g raaf R o b e rt d e Be-
ihune in 1 309 , dan k o m t m en to t h e t besluit, d a t h e t rech t in dien tijd ook
dijkw ijls bij de sterksten was.

R o b ert de B ethune eischte van D uinen 16500 p o n d w egens de schade
hem en de O ssenissenaren aangedaan , o. a. bij de bed ijk in g ten tijd e van zijn
v a d e r in den tw eeden zom er na de do o rb raak . D oor nog vele andere k lach ten
over on rech tv aard ig d ijk- en po ld erb estu u r dw ong hij de abdij een overeen­
k om st te sluiten en w ist zoo de abd ij, die reeds zoo diep in schulden stak, nog
ee n aanzien lijke som af te persen (3) .

D e strijd en troebe len d e r 1 4 e eeuw v eroo rzaak te vele veranderingen
en w ee in de abd ijen , b ijzo n d e r in D uinen en T er D oest. D oor de oorlogs­
kosten en geldleeningen aan G raa f G uido, do o r de afpersingen van den
lagen F ranschen koning, Philips den Schoone, die voo ra l V laan d eren en de
o rd e van C ïteaux m et een gloeiende h aa t vervo lgde en hare ab d ijen in de
han d en leverde van o n v erzaad b are w oekeraars, w erden de m eeste h a re r bezit­
tingen belast of ten gelde gem aak t (4) .

D e conversen, door, den oorlogsgeest van dien tijd w eerspannig , w erden
langzam erhand afgeschaft; pach ters nam en hun p laatsen in (5) . A lleen rond
de gebouw en der g roo te hoven b leven de landen in e igenbedrijf.

N og a ltijd tre ft m en vele oo rk o n d en aan in de 1 4 e en 1 5e eeuw over
bed ijk ingen v an T e r D oest en D uinen, St. P ieter en St. Baafs, doch nu in
sam enw erking m et verm ogende adelijke heeren (6) .

Cl) Cart Dun., 343, n° 247, n° 248.
(2) Can. Dun., 379, n" 293; 219, n° 114; 377, n° 292. Over D. Eustachius de Gan-

davo, zie : Nieuw Biogr. Woordenboek, IV, 581. •
(3) C a rt Dun., 233, n° 126; 693, n° 615.
(4) KERVYN DE LETTENHOVE,Etudes sur l’histoire du 13° siècle de la part que

Tordre de Cîteaux et le comte de Flandre prirent à la lutte de Boniface VIIÎ et de Philippe
le Bel, in : Mem. Acad. Royale. XXVIII (1854).

(5) Over den opstand der conversen met Willem van Saaftingen aan het hoofd, zie :
Codex Dunensis, 231-36, 336, 230-244, Corpus chron. Flandî*. I, 169, 430.

(6) Zooals : Roeland Le Fèvre, heer van Temscht, Jan Le Fèvre, moermeester van
Vlaanderen, de van Baamsten, Adornissen, Blandeiins, enz. De rekeningen van St. Baafs,

— 229 —

D e groo te vloed, die 1 377 d o o r een d o o rb raak bij B iervliet 1 5 do rp en
deed verdw ijnen en den B raakm an deed on tstaan , b rach t wee?: veel b ed ij-
kingsw erk m ede vo o r de kloosters. H e t w erd ech ter vern ield d o o r de v loeden
van 1404 en 1440, toen de B raakm an nog d ieper he t land inscheurde (1) .
H oe m eer in de 1 4 e en 1 5e eeuw he t Zw in en de V lo er v erzandden , des te
w ijder en d iep er w erd de b ed d in g der H onte . D e po lders gelegen aan hare
oevers, onderm ijnd , zonken w eg d o o r d ijkvallen op stillen k laren dag, voo ra l
in Saaftingen en om streken, w aar de abd ij D uinen m et octrooi van den g raaf
opnieuw inpo lderde , 1405 en 1420 (2) . N a de overstroom ing van 1424,
b em erk t m en on d er de deskundigen, die m et den w aterg raaf van V laan d eren
gezonden w aren n aar he t v erd ro n k en Saaftingen den m onnik van D uinen,
Jan Boom , d ica to r ge tite ld (3) , ren tier van het Z an d eh o f te H ontenisse.

1476 w as den D uinheer Joh. Clays, k lerk van de dycagie in H ontenisse.
Bij de aan bested ing in perceelen verk regen de ab t, de ren tier van Z an d e en de
m eester van N oordhof, m onniken van D uinen, elk een deel (4) .

D e zestiende eeuw was de allerongelukkigste v o o r Z eeland . De z e n d ­
v loeden van 1530, 1550, 10 M rt. en 1 Nov. 15 70, d ie elk n a één of tw ee
jaren gevolgd w erden d o o r een nieuw e overstroom ing , w aa rd o o r alle b eg o n ­
nen herstelling w egspoelde, b rach ten een g ro o t gedeelte van Z eeland , v o o r­
nam elijk het gevaarlijkste deel, d a t in he t bezit van de k loosters was, v o o r
vele ja ren o n d e r w ater. D e ab ten der ab d ijen kw am en ter b eraadslag ing
sam en, de regeering ste lde zich in de w eer in he t geven van voorschriften , alle
k rach ten w erden ingespannen (5) . D e a b t W y d o o t van D uinen h ad ais ren ­
tier van Z ande, w aarvan de landen g roo tendeels m et de zee gem een lagen,
reeds getoond een b ekw aam w aterbouw kundige te zijn (6) . A is a b t deed hij,
om het v erd er w egspoelen van zijn p o lders in H onten isse te voorkom en , den
stroom breker, h e t hoo fd van W alzoorde, aanleggen, om streeks 1560, « p ra e ­
clara industria » zeg t de K roniek van D uinen. T hans nog is d a t hoofd , v e r­
k laarde de hoofd ingen ieur H og erw aard (7) , een der m erkw aard igste w a te r­
bouw kundige w erken van Z ee lan d (8) .

16e eeuw, geven hierover vele berichten. De St. Pietersabdij bedijkte na 1510 rnet vele
vennooten nog den Breskenszandpolder. Bijdr. Z. VI. II, 118 en vv.

(1) De Braakman ontstond door de gierigheid van het dijksbestuur, dat niet bijtijds
het « Gat van Biervliet » had doen dicht maken. Corpus chron. Flandr. I, 234, 249.

(2) Cart. Dun., 763, n° 671; 432, n° 342; HAUTCOEUR, Caftulaire de l’abbaye de
Flines, II, 746, n° 794; 751, n° 805; 752, n° 806.

(3) Chroni et Cart. Dun., 69; in : POTTER en BROEKAART, Gem. van Oost-Vlaan­
deren, Kieldrecht, 9-11, II, 3e reeks.

. (4) Archief Seminarie Brugge. 1447, had Duinen met Ant. de Baanst, baljuw van
de Vier Ambachten, de polders van Hengst- en Rummersdijk droog gelegd, die ten tijde
van den oorlog met de Gentenaren waren doorgestoken. Cart. Dun., 789, n° 680; Corpus
Chron., I, 345.

(5) De Raad van Vlaanderen noodigde de abten bijeen te komen. Voor Ter Doest
was de bisschop van Brugge vertegenwoordiger, want de abdij was bij het bisdom in-
gelijfd. Zeelandia ilíustrata, II, 735.

(6) Over abt Wydoot, zie : Nieuw Ned. Woordenboek, III, 1500.
(7) HOGERWAARD, De oeververdediging in Zeeland, Xi, 217, 221-225

(8) A. RO fSAERT in: L'Escaut depuis le Traité de Munster (Brux. 1918) noemt het

— 230 —

D e o p stan d tegen Spanje, de 80-jarige oorlog, deed alle herstellings-
p lannen te niet. Bij de belegering van A ntw erpen , 1 5 86, ging heel he t land
van Saaftingen en K rab b en d ijk e en W est-Z u idbeveland , vo o r zoover he t
w eder b e d ijk t was, v o o r eeuw en do o r h e t doo rsteken d er d ijken o n d e r de
golven verdw ijnen . H etze lfde lo t tro f heel Zeeuw sch V laan d eren . In 1 609,
toen h e t 1 2-jarig b e s tan d w erd gesloten, was h e t één zee. T e m id d en van de
b a ren zag m en alleen nog de v roegere steden , on tvolk t, in vestingen en forten
herschapen. T usschen d e bouw vallen van kerken en d o rp en verh ieven zich
uit den v loed slechts schansen en forten .

M et ijver b eg o n m en in 1 609 overal te bed ijken . D uinen gaf w ed er he t
v o o rbee ld . D e D uinheer Bern. C am pm ans, ren tier van Z ande, deed al he t
m ogelijke om he t nood ige octroo i te verk rijgen voo r h e t d roogleggen d e r
p o lders van Osse^iisse, w at 1610 geschiedde; 1616 zo rgde hij, d a t de Kruis­
p o ld e r u it d e schorren van H onten isse w erd b e d ijk t (1) . 1 61 9 de p o ld e r van
G raauw -L angendam . W at een w erk het verk rijgen van h e t octrooi, h e t slui­
ten d e r con trac ten m et de aannem ers, m et de rech thebbende ingelanden en
bew oners m eeb rach t ziet m en uit zijn rekenboeken in de b ib lio theek van D ui­
nen in he t Sem inarie te B rugge en in de po lderarch ieven .

B audeloo d eed 1615 eveneens hare po lders ro n d H ulst d ro o g leggen.
D e abd ij Sint P ieter, v reezen d e v o o r het b eh o u d ha re r eigendom m en, gelegen
o n d e r h e t geb ied d e r S taten in W estelijk Zeeuw sch V laan d eren , verkoch t
ze 1 61 0 en 1612 aan den p rak tischen dichter, V a d e r Cats, die d o o r de b e d ij­
k ingen schatten v e rd ien d e (2) . D e Sint Baafs abd ij was verdw enen en in een
kap itte l v e ran d erd .

H e t h erv a tten van den oorlog deed w eer vele w erken verlo ren gaan.
lo e n de v red e van 1 648 kw am , ging m en overal d ap p e r aan he t d róóg leg­
gen der po lders. H u lsteram bach t, d o o r de S taten veroverd , 1645, b leef in
hun bezit. D e p o ld ers van D uinen en T e r D oest w érden afgestaan krachtens
een a fzonderlijk artike l van den M unsterschen v red e aan h e t huis van
O ran je (3) . D e overige ab d ijen beh ie lden eigendom m en en po lders a ldaar,
de F ransche revo lu tie aan h aa r b estaan een einde m aak te en alle bezittingen
opslorp te .

O ok in de o o rkonden der n o n n en ab d ijen v in d t m en m enige b ijd rag en
v o o r de b ed ijk ing in Z eeland , zooals in de cartu la ire van Flines en G roenin-

biijven bestaan van dezen stoombreker : l’épi de Walzoorde, digue sous marin, un des
plus graves d;fférends » met Nederland. Onder de grieven opgesomd door het « Han-
delsbiad » 1920- was ook de onderzeesche dijk bij Walzoorde, aangelegd door de
Hollanders.

(1) Archief abdij Bornhem; Deductio difficultatis quae est inter religiosos B. M. V.
de Dunis et Dominum principem Orangiae occupantem bona dicti monasterii in territorio
Hulstensi. Z. j. (1650). Over Bern. Campmans ais abt, en stichter van Duinen te Brugge,
zie : Nieuw Ned. Biogr. Woordenboek, III, 557. In de zalen van het Seminarie Duinen
ziet men nog uit dien tijd zijn geschilderd portret en een fraaie koperen gedenkplaat met
latijnsche verzen om Campmans ais bedijker te eeren.

(2) Bijdragen Gesch. v. Zeeuwsch Vlaanderen, III, 345.
(3) DE VISCH, Compendium chronologicum exordii abbatiae B. M. de Dunis (Brux.

1660), l i i . De abdij Duinen kreeg ais vergoeding niets dan schooné woorden. Deze
polders zijn ais kroondomein nog in bezit van koningin Wilhelmina.

— 231 —

gen, de schetsen d e r geschiedenis van de B ernard ijnenk loosters v an G ent,
O osteecloo, N ieuw enbosch, D orizeel voora l van Bijloke, doen m enige o o r­
k o n d en aan g aan d e de Zeeuw sche po lders in hare arctieven verm o ed en (1) .

D e m onniken d e r ab d ijen zijn reeds lang uit Z ee lan d verdw enen . D e
Z eeuw en heb b en van hun de taaie v o lh ard in g in den strijd tegen de zee
overgeërfd . M o e ten zij aan de eene zijde van den S cheldestroom lan d prijs
geven, dan w innen zij h e t op de o verz ijde aan, trouw aan h e t w apen van
hun land : een zw em m ende leeuw m et de spreuk « L ucto r e t E m ergo ».

Discussie. Mr. Willems m eent d a t Z ee lan d in geographisch opzich t zoo
m aar niet ju ist is a f te b akenen . W aaro p E. P. Fruytier1 enkele aandu id ingen
geeft over de grenzen er van.

H ierop v erleen t de voo rz itte r he t w o o rd aan Dr. Obreen :

Over een Geschiedenis van het Vlaamsche
Volk.

G each te T oehoorders,

H e t zal in dezen k ring wel geen nad ere toelichting behoeven , en dus
m ijnerz ijds geen u itgeb re ide u iteenzetting vereischen, w anneer ik h ier de
bew ering u itspreek, d a t een volk, hetw elk zich bew ust beg in t te w orden van
zijn raseigenschappen, van zijn eigen k a ra k te r en van zijn rol op he t w ereld-
tooneel, in een d er eerste p laa tsen b eh o efte m oet gaan gevoelen aan d e vo lle­
dige kennis van zijn verleden .

T e w eten w aarvan m en ko m t is vó ó r alles nood ig om te w eten w aar­
heen m en gaat.

T e w eten w aartoe m en in h e t verleden de k rach t heeft gehad, is w eten
w aartoe m en ook in de toekom st in staa t zal zijn.

O p v o ed en d en ste rk en d w erken de lessen d e r geschiedenis, en — alleen
reeds d aaro m m ag geen vrij vo lk deze lessen on tberen .

En ten andere , de geschiedenis van een vo lk is zijn onverw oestbaar bezit.
A lles kan m en een volk on tnem en, alleen zijn verleden níet.

(1) 1487 stierf de abdis van Bijloke te Terhagen bij Axel ten gevolge eener ziekte,
waarschijnlijk de polderkoorts, waardoor zij werd aangetast tijdens een bezoek aan hare
overstroomde polders.

