

ADELLIJKE INWIJ KING IN HET GRAAFSCHAP VLAANDEREN TUSSEN 1350 EN 1500

Frederik Buylaert¹

1. Inleiding

Deze bijdrage gaat in op de vermeende invloed die de opkomst van een sterke vorstelijke staat zou hebben gehad op de adellijke elites van de verschillende vorstendommen van de laatmiddeleeuwse Nederlanden. Vanaf de late veertiende eeuw werden de tot dan toe onafhankelijke graafschappen Vlaanderen, Holland, Zeeland, Henegouwen, Namen, Artesië en Picardië en de hertogdommen Brabant, Limburg en Luxemburg verenigd in een personele unie door de Bourgondische Valois, die ook heersten over het hertogdom Bourgondië en de Franche-Comté. Dit landencomplex werd in de late vijftiende eeuw en vroege zestiende eeuw nog uitgebreid door de Habsburgers, die het eenmakingsproces in de jaren 1540 bezegelden door de Nederlandse vorstendommen voortaan als een dynastieke eenheid te definiëren. Historici nemen aan dat deze 'eenmaking der Nederlanden' ertoe heeft geleid dat de adel van die uiteenlopende gewesten in de vijftiende eeuw gingen versmelten tot een nieuwe 'Bourgondische' of 'Nederlandse adel.'

Deze invloedrijke stelling werd voor het eerst geformuleerd in de vroege twintigste eeuw door Henri Pirenne, die meende dat de adel van de Nederlandse gewesten niet alleen verenigd werd door de ontstane politieke unie, maar ook naar ongekende hoogten werd opgestuwd doordat de Bourgondische hertogen en de eerste Habsburgers deze edelen actief betrokken bij het landsbeleid. Als gevolg daarvan ontwikkelden met name de hoge edelen als eersten een 'nationale' identiteit die de tot dan toe heersende 'particularistische' sentimenten oversteeg.² Het was dan ook de adel die het voortouw nam in de Opstand der Nederlanden toen de opname van de Nederlanden in het Habsburgse imperium onder Karel V en Filips II leidde tot een steeds grotere kloof tussen vorstelijke besluitvorming en de sociale, economische en politiek-religieuze belangen van

¹ Dit artikel is een licht bewerkte versie van F. Buylaert, 'La noblesse et l'unification des Pays-Bas. Naissance d'une noblesse bourguignonne à la fin du Moyen Âge?', *Revue Historique* (2010), n°653, pp. 3-25. Ik dank Marc Boone, Wim Blockmans, Jan Dumolyn en Tjamke Sniijders voor hun opmerkingen.

² Voor de ideologische geladenheid van het begrip 'particularisme' bij Pirenne, zie J. Dumolyn, 'Henri Pirenne en het particularisme van het laatmiddeleeuwse Vlaamse steden: een deconstructie', *Belgisch Tijdschrift voor Filologie en Geschiedenis*, 86(2008), pp. 709-733.

de Nederlandse onderdanen.³ De recentste studies over de adel van de Bourgondische Nederlanden bouwen voort op het door Pirenne geschetste beeld, waarbij de politieke eenmaking zou hebben geleid tot een fusie tussen de adel van de verschillende vorstendommen.⁴ Hierbij wordt veel aandacht geschonken aan het feit dat de Bourgondische hertogen verschillende contactfora hebben gecreëerd, waar de edelen uit de verschillende gewesten elkaar konden ontmoeten. De bekendste zijn het befaamde Bourgondische hof, de in 1430 opgerichte ridderorde van het Gulden Vlies en de door de hertogen georganiseerde internationale adelsevenementen zoals het Feest van de Fazant te Rijsel in 1454.⁵

In dit artikel zal ik betogen dat dit beeld grondig moet worden herzien. Een kritische toetsing van de hypothese over de vorming van de 'Bourgondische' of 'Nederlandse' adel is tot nu toe uitgebleven omdat onderzoek naar de aanwezigheid van adellijke families in meer dan één gewest zeer arbeidsintensief is.⁶ Dankzij recent onderzoek naar de adel van Vlaanderen en van de aangrenzende vorstendommen is het echter mogelijk geworden om te bepalen of er inderdaad een osmose optrad tussen de adel van het graafschap Vlaanderen met die van de buurgewesten nadat al die vorstendommen in een personele

³ H. Pirenne, *Histoire de Belgique. III. De la mort de Charles le Téméraire à l'arrivée du Duc d'Albe dans les Pays-Bas*, Brussel, 1929³, pp. 191-5.

⁴ H. Cools, 'Le prince et la noblesse dans la châtellenie de Lille à la fin du XVe siècle: un exemple de la plus grande emprise de l'Etat sur les élites locales?', *Revue du Nord*, 77, 1995, pp. 403-4 ('Dans les régions urbanisées, centrales, l'ascension des ducs de Bourgogne avait créé aussi les conditions d'une ouverture des noblesses locales à un monde plus large. Ainsi se formait là aussi à la fin du XVe et au début du XVIe siècle une haute noblesse intra-régionale et par conséquent "néerlandaise"') en Idem, *Mannen met macht. Edellieden en de moderne staat in de Bourgondisch-Habsburgse landen, ca. 1475-1530*, Zutphen, 2001, pp. 25-8. De enige kanttekening kwam van C.A.J. Armstrong, 'Had the Burgundian government a policy for the nobility?', in: Idem, *England, France and Burgundy in the fifteenth century*, Londen, 1983, p. 235, die opmerkte dat de Bourgondische staat er alle baat bij had om ervoor te zorgen dat de adel sterk gefragmenteerd bleef binnen de diverse deelgewesten.

⁵ P. Janssens, *De evolutie van de Belgische adel sinds de late middeleeuwen*, Brussel, 1998, pp. 125 en M.-Th. Caron, '17 février 1454: le Banquet du Voeu du Faisan, fete de cour et stratégies de pouvoir', *Revue du Nord*, 78, 1996, pp. 285.

⁶ Ook de institutionele kadering van historisch onderzoek in hedendaagse staten heeft vermoedelijk remmend gewerkt. K.-F. Werner, 'L'apport de la prosopographie à l'histoire sociale des élites', in: K. Keats-Rohan (ed.), *Family trees and the roots of politics. The prosopography of Britain and France from the tenth to the twelfth century*, Woodbridge, 1997, pp. 12.

ADELLIJKE INWIJKING IN VLAANDEREN

unie verenigd werden.⁷ De samenstelling van de adel van Dietstalig Vlaanderen tussen 1350 en 1500 zal dus worden gebruikt om de bestaande historio-
grafische ‘*communis opinio*’ te toetsen. Hieruit zal blijken dat de impact van het staatsvormingsproces op de interregionale netwerkvorming van adellijke elites tot nu toe is overschat, terwijl onvoldoende rekening werd gehouden met andere factoren zoals bijvoorbeeld de sterke affiniteit van bepaalde delen van de Nederlanden met de Franse kroon.

Vlaanderen vormt een goede casestudy omdat de impact van geopolitieke ontwikkelingen op de samenstelling van de lokale adel hier goed kan worden ingeschat. Dit graafschap is namelijk op relatief korte tijd in een groter machtscomplex verenigd met alle aangrenzende gewesten, zodat de veronderstelde versmelting van de Vlaamse adel met die van de buurgewesten plaatsgevonden zou moeten hebben in de periode na dat tijdstip.⁸ Het startpunt van die inkapseling van Dietstalig Vlaanderen in een grotere unie is te situeren in 1369, toen Waals-Vlaanderen (de kasselrijen Rijsel, Douai en Orchies) door de Franse kroon werden overgedragen aan Lodewijk van Male, de toenmalige

⁷ Voor de Vlaamse adel, zie F. Buylaert, J. Dumolyn, P. Donche, E. Balthau & H. Douxchamps (eds.), ‘De adel ingelijst. “Adelslijsten” voor het graafschap Vlaanderen in de veertiende en vijftiende eeuw,’ *Handelingen van de Koninklijke Commissie voor Geschiedenis/Bulletin de la Commission Royale d’Histoire*, 173, 2007, pp. 47-187 en F. Buylaert, *Eeuwen van ambitie. De adel in laatmiddeleeuws Vlaanderen*, Brussel, 2010, ter perse. Voor de adel van de aangrenzende gewesten, zie W. Blockmans (ed.), ‘De samenstelling van de staten van de Bourgondische landsheerlijkheden omstreeks 1464’ (*Standen en Landen*, 47, Kortrijk-Heule, 1968, pp. 57-112; P. De Win, *De adel in het hertogdom Brabant in de vijftiende eeuw (inzonderheid de periode 1430-1482)*, 2 dln. (onuitgegeven licentiaatsverhandeling Universiteit Gent), 1979; H. Cools, *Met raad en daad? Een doorkijk op een landelijke elite. Aristocratie in de Rijksse kasselrij naar het einde van de 15^e eeuw toe* (onuitgegeven licentiaatsverhandeling Universiteit Gent), 1992 en M.-Th. Caron, ‘Enquête sur la noblesse du baillage d’Arras à l’époque de Charles le Téméraire’, *Revue du Nord*, 77, 1995, pp. 407-27. Verder is gebruik gemaakt van vele genealogische bijdragen over specifieke adellijke geslachten en het nog lopende onderzoek van een onderzoeksgroep van de Universiteit Leiden die een onderzoeksdatabase voorbereidt over de adel van Holland, Zeeland, Henegouwen en Brabant in de vijftiende eeuw (met dank aan Antheun Janse, Mario Damen, Arie van Steensel en Véronique Flammang, die mij inzage verleenden).

⁸ De hypothese over de vorming van een supraregionale adel in de vijftiende eeuw is ook specifiek voor de Vlaamse adel geformuleerd. Zie J. Dumolyn, ‘Nobles, patricians and officers: the making of a regional political elite in late medieval Flanders’, *Journal of Social History*, 40, 2006, pp. 433.

graaf van Vlaanderen.⁹ Lodewijk erfde vervolgens in 1382 het graafschap Artesië, zodat Dietstalig Vlaanderen nu verenigd was in een politieke unie met alle gebieden ten zuiden van het graafschap. Met de dood van Lodewijk van Male in 1384 kwam dit complex onder het gezag van Margaretha van Male en haar echtgenoot Filips de Stoute, hertog van Bourgondië. Dit Bourgondisch-Vlaamse landencomplex breidde zich in de navolgende jaren sterk uit. Aan de oostgrens van Vlaanderen werd het hertogdom Brabant vanaf 1396-1406 geregeerd door een zijtak van het Bourgondische huis, zodat dit hertogdom aanvankelijk nog semi-autonoom bleef. In 1430 stierf die zijtak echter uit, zodat Brabant toeviel aan Filips de Goede, die in de jaren 1425-1430 ook de hand had weten te leggen op Henegouwen, Holland en Zeeland. De graafschappen Zeeland en Henegouwen vormden respectievelijk de noord- en zuidoostgrens van het graafschap Vlaanderen, zodat alle landsgrenzen van Dietstalig Vlaanderen vanaf 1430 een ander karakter hadden.¹⁰ Zij onderscheidden nog steeds verschillende gewesten die elk hun eigen politieke en juridische inrichting hadden, maar zij vormden niet langer de grens tussen onafhankelijke politieke machtsblokken die onderling konden botsen zoals bijvoorbeeld het geval was geweest in de oorlog tussen Brabant en Vlaanderen in 1355-1357.¹¹ De te beantwoorden vraag is of de eenmaking der Nederlanden inderdaad heeft geleid tot de vorming van grensoverschrijdende netwerken bij de Vlaamse adel. Deze bijdrage valt uiteen in drie delen. Eerst en vooral wordt de aandacht gericht op de aard en betekenis van grenzen voor de identiteit van edelen in de laatmiddeleeuwse Nederlanden. Vervolgens zal het belang van immigratieprocessen voor de samenstelling van de Vlaamse adel worden geanalyseerd en ten slotte komen de onderliggende oorzaken van grensoverschrijdende netwerkvorming bij edelen aan bod.

⁹ Voor deze vraagstelling is het van belang om op te merken dat Waals-Vlaanderen een aparte landsstreek vormde die wel onder de jurisdictie van de Raad van Vlaanderen viel, maar met een eigen statenvergadering die los stond van die van Dietstalig Vlaanderen (zie J. Foucart, *Une institution baillivale en Flandre. La gouvernance du souverain bailliage de Lille-Douai-Orchies, Mortagne et Tournaisis*, Rijsel, 1937, pp. 25-78). Ook de adel van Dietstalig en Waals-Vlaanderen werden vaak onderscheiden door de tijdgenoot. Zie W. Blockmans (ed.), 'De samenstelling van de staten,' pp. 62-3 en 78.

¹⁰ Met uitzondering van de grens met het bisdom Doornik, dat pas in 1521 onder controle kwam van Karel V.

¹¹ Zie de beschouwingen bij W. Blockmans & W. Prevenier, *De Bourgondiërs. De Nederlanden op weg naar eenheid (1384-1530)*, Amsterdam, 1997, pp. 18-20.

ADELLIJKE INWIJING IN VLAANDEREN


*(Afb. 1) Adolf van Kleef (ca. 1485; Staatlichen Museen zu Berlin).
De familie Van Kleef bezat heerlijkheden in verschillende van de Bourgondische
vorstendommen, zoals Vlaanderen, Holland, Brabant en Zeeland.*

2. De grensbeleving van edelen in de laatmiddeleeuwse Nederlanden

De eerste vraag die de aandacht verdient, is de status van edelen die zich vanuit andere regio's in het graafschap Vlaanderen vestigden. Werd er een scherp onderscheid gemaakt tussen een 'Vlaamse edelman' en een 'edelman in Vlaanderen'? Op grond van de vaststelling dat sommige edelen nu eens aan de ene zijde, dan weer aan de andere zijde van een grens tussen twee vorstendommen opdoken, is wel eens geopperd dat die grenzen niet zo duidelijk vastgelegd waren en ook niet zo veel betekenis hadden voor middeleeuwse edelen.¹² Deze visie weerstaat echter geen kritische toetsing. Grenzen werden in de late middeleeuwen veel scherper afgelijnd dan historici lange tijd hebben aangenomen.¹³ De grenzen van de Nederlandse vorstendommen werden ten minste vanaf de vroege veertiende eeuw als strikt lineaire scheidslijnen gecompliceerd, waarbij hagen werden aangeplant of palenrijen werden geplaatst waar de grenzen tussen twee gewesten niet duidelijk werden aangegeven door rivieren of andere landschapselementen.¹⁴

Daarnaast is het duidelijk dat de vorming van een personele unie die grenzen zeker niet betekenisloos heeft gemaakt. De verschillende vorstendommen van de Bourgondische Nederlanden waren er zeer op gebrand het eigen karakter van hun gewest te behouden. Bij Blijde Intredes en statenvergaderingen werden overeenkomsten opgesteld tussen vorst en de onderdanen van een bepaald vorstendom, waarbij onder meer geëist werd dat de vorstelijke ambtenaren niet uit een ander gewest afkomstig mochten zijn en dat de eigen juridische en politieke inrichting van het vorstendom in kwestie gevrijwaard zou blijven.¹⁵ Voor sommige vorstendommen – met name in Luik en Henegouwen – bestond zelfs een grote juridische hindernis om er als vreemdeling actief te worden, namelijk het 'droit d'aubaine,' waarbij de bezittingen van vreemdelingen bij

¹² J. M. van Winter, *Ministerialiteit en ridderschap in Gelre en Zutphen*, Groningen, 1962, pp. 30 en A. Janse, *Ridderschap in Holland. Portret van een adellijke elite in de late Middeleeuwen*, Hilversum, 2001, pp. 15-6.

¹³ Voor de klassieke visie op grenzen als brede overgangszones, zie L. Génicot, 'Ligne et zone: la frontière des principautés médiévales', in: Idem, *Études sur les principautés Lotharingiennes*, Leuven, 1975, pp. 172-85.

¹⁴ Zie met name P. Bonenfant, 'A propos des limites médiévales', in: *Hommage à Lucien Fèbvre. Eventail de l'histoire vivante offert par l'amitié d'historiens, linguistes, géographes, économistes, sociologies, ethnologues*, Parijs, 1953, II, pp. 78-9 die de Vlaams-Henegouwse grenzen bespreekt, evenals P. Avonds, 'De Brabants-Hollandse grens tijdens de late middeleeuwen,' *Holland. Regionaal-historisch tijdschrift*, 14, 1982, pp. 128-32, die erop wijst dat die grenzen ook reeds duidelijk een publiekrechtelijk karakter hadden.

¹⁵ R. Stein, 'Nationale identiteiten in de Late Middeleeuwen', *Tijdschrift voor sociale geschiedenis*, 28, 2002, pp. 222-46.

hun overlijden toevielen aan de vorst. Edelen waren hier niet van vrijgesteld.¹⁶ Ook voor regio's waar geen sprake was van aubaniteitsrecht, zijn er sporen van bewuste grensbeleving bij edelen aan te wijzen.¹⁷ Toen de Vlaamse adellijke familie De Schoutheete bijvoorbeeld in financiële moeilijkheden raakte, verkocht de familie eerst stelselmatig alle goederen die buiten het graafschap Vlaanderen lagen, om pas daarna de Vlaamse bezittingen te vervreemden.¹⁸

Grenzen waren dus zeker niet onbelangrijk voor edelen in de laatmiddeleeuwse Nederlanden, zelfs als zij bezittingen in meerdere gewesten hadden. Wel bestond een specifieke opvatting over de integratie van buitenlandse edelen in een gewest, waarbij die edelen onder bepaalde voorwaarden als leden van de lokale adel werden geaccepteerd. Zo werden edelen van buitengewestelijke oorsprong in het hertogdom Brabant als volwaardige 'Brabantse edelen' beschouwd als zij een belangrijke politieke functie in het hertogdom uitoefenden, of er een respectabel bezit hadden.¹⁹ Dit is niet onlogisch, omdat de adel een belangrijk onderdeel vormde van het landsbestuur en het publieke kader van het vorstendom in kwestie. Als bezitters van de meeste heerlijkheden in het gewest oefenden zij de heerlijke rechten uit over de bevolking en als vazallen waren zij '*auxilium et consilium*' verschuldigd aan de vorst.²⁰ Als zodanig werd er geen onderscheid gemaakt tussen autochtone edelen en die edelen van buitengewestelijke oorsprong die een achtenswaardige plaats in het landsbestuur konden opeisen. Deze opvatting was ook aanwezig in de graafschappen Holland, Zeeland en Vlaanderen, iets wat duidelijk tot uitdrukking komt bij het oproepen van edelen voor de statenvergaderingen en militaire campagnes.²¹ Zo had de Artesische edelman Jean de Boncourt rond 1417 de Vlaamse baronie van Eine verworven, waarbij hij reeds in 1422 werd opgeroepen om de Vlaamse adel te vertegenwoordigen op een statenvergadering. Ook voor

¹⁶ W. Paravicini, 'La cour, une patrie? L'exemption du droit d'aubaine accordée par les ducs de Bourgogne aux officiers de leur hotel (1444-1505)', *Revue du Nord*, 84, 2002, pp. 250-4 en 266.

¹⁷ G. Croenen, 'Regions, principalities and regional identity in the Low Countries: the case of the nobility', in: P. Ainsworth & T. Scott (eds.), *Regions and landscapes: reality and imagination in late medieval and early modern Europe*, Oxford-Bern, 2000, pp. 141-7 kwam reeds eerder tot deze conclusie.

¹⁸ J. De Wilde, 'De financiële perikelen van de adellijke familie van Erpe-Van Zuylen, heren van Laarne tijdens de Tachtigjarige Oorlog', *Castellum*, 24, 2007, pp. 39-40.

¹⁹ P. De Win, 'De positie van de Brabantse edelman in de Boergondische Nederlanden', *De Leiegouw*, 29, 1987, pp. 101; Idem, 'Cherchez la femme. Huwelijksrelaties als bindmiddel tussen mannen met macht in het hertogdom Brabant van de vijftiende eeuw', *Eigen schoon en de Brabander*, 90, 2007, pp. 90.

²⁰ H. Kaminsky, 'Estate, nobility and the exhibition of estate in the later Middle Ages', *Speculum*, 68, 1993, passim en met name pp. 689-92.

²¹ Voor Holland, zie het voorbeeld bij H. Cools, *Mannen met macht*, pp. 266-7. Voor Zeeland, zie Algemeen Rijksarchief Brussel, Fonds Grote Raad, register 796, nr. 46, pp. 90-2.

minder belangrijke bezittingen dan een baronie was die regel van kracht. De Henegouwse edelman Guillaume de Ladeuze bezat verschillende goederen die afhankelijk waren van een Henegouws leenhof, maar waarvan het territorium in Vlaanderen lang. Zijn naam verschijnt daarom in de lijsten van edelen die de graaf van Vlaanderen ter heervaart kon oproepen.

Met uitzondering van edelen op doorreis of edelen die slechts kleine bezittingen hadden, werden 'allochtone' edelen dus al snel gelijkgeschakeld met de edelen die in het vorstendom geboren en getogen waren. Een adellijke familie die zich vanuit een bepaald gewest in Vlaanderen vestigde, behoorde voortaan dus evenzeer tot de Vlaamse adel als tot de adel van de eigen thuisstreek. Aan de hand van de beschikbare studies over de adel van de Nederlandse vorstendommen en het feit dat adellijke familienamen in de late middeleeuwen meestal werden afgeleid van het stamgoed van dat geslacht, kan nagegaan worden welke families van de Vlaamse adel oorspronkelijk uit een ander gewest kwamen.²² Door de omvang en timing van dit fenomeen te bestuderen, kan de hypothese over de vorming van de 'Nederlandse adel' in de vijftiende eeuw kritisch getoetst worden.

Alvorens in te gaan op de interregionale inbedding van de Vlaamse adel, moet nog worden opgemerkt dat het misleidend zou zijn om te denken dat er steeds sprake was van adellijke 'migratieprocessen' in de strikte zin van het woord. Dat een buitenlandse edelman bezittingen verwierf in Vlaanderen impliceerde niet noodzakelijk dat hij daarbij zijn bezittingen in zijn geboortestreek afbouwde. Vaak had een edelman bezittingen in meerdere vorstendommen, of vestigde een enkele tak van een adellijke familie zich in Vlaanderen terwijl een andere in de thuisregio bleef. Die uiteenlopende familietakken lijken ook op lange termijn met elkaar in contact te zijn gebleven, iets waar hun gedeelde identiteit als 'adellijk geslacht' niet vreemd aan was.²³ De Henegouwse familie De Wadripont, heren van Cordes, vormt een goed gedocumenteerd voorbeeld. Omstreeks 1375 vestigde Simon de Cordes, een jongere zoon van Hoste de Wadripont, heer van Cordes, zich in Dietstalig Vlaanderen. Simons nageslacht heeft daar een uitgebreid patrimonium opgebouwd, zodat het adellijke geslacht De Wadripont – de Cordes voortaan uit vier takken bestond, waarvan drie in Henegouwen en één in Dietstalig Vlaanderen. Nog in 1531 – meer dan anderhalve eeuw na het ontstaan van de Vlaamse zijtak – kwamen de Vlaamse en Henegouwse familieleden bij elkaar op een vergadering waar zij gezamenlijk besloten om de gelijknamige, maar onverwante koopliedenfamilie De Corde uit Doornik voortaan als een '*parent de sang*' te beschouwen. Die familie werd daardoor geadeld en kreeg het recht om het familiewapen van De Wadripont – de Cordes

²² Zo zal bijvoorbeeld de in 1369 vermelde Ingelbrecht d'Enghien, heer van het Vlaamse Nevele, afkomstig zijn uit het Brabants-Henegouwse plaatsje Enghien. Stadsarchief Gent, reeks 301, nr. 3, 24v.

²³ M. Nassiet, 'Parenté et successions dynastiques aux 14^e et 15^e siècles', *Annales. Histoire, sciences sociales*, 3 1995, pp. 621-44

ADELLIJKE INWIJKING IN VLAANDEREN

te dragen.²⁴ Adellijke families vormden op die manier grensoverschrijdende netwerken, die de adel van Vlaanderen verbond met de adellijke elites van andere streken. Het is daarom vaak beter om te spreken van interregionale netwerkvorming bij edelen, dan van adellijke migratieprocessen.

3. De adel van Vlaanderen en de eenmaking der Nederlanden

Dietstalig Vlaanderen telde in de periode 1350-1500 zo'n 250 adellijke geslachten. Dit aantal bleef met het verstrijken van de tijd tamelijk constant, ondanks het feit dat er voortdurend adellijke families uitstierven in de mannelijke lijn of hun adellijke status verloren door verarming. Deze achteruitgang werd namelijk gecompenseerd door veredelingsprocessen bij Vlaamse burgers en door het inwijken van gevestigde adellijke geslachten uit andere gewesten. De onderstaande grafiek geeft een beeld van het belang van die buitenlandse edelen voor de samenstelling van de Vlaamse adel.


	1350-1375	1376-1400	1401-1425	1426-1450	1451-1475	1476-1500
Autochtone adel	191	199	197	221	187	174
In of eerder dan 1350-1375 ingeweken	37	31	28	22	19	17
Recent ingeweken	0	13	14	16	23	15
Eerder ingeweken sinds 1376	0	0	11	25	37	49
Totaal	228	243	250	284	266	255

²⁴ A. De Lannoy, 'Les de Corde ou de Cordes, marchands puis nobles, seigneurs du Biez, de la Marlière et de Guisignies', *Le Parchemin*, 204, 1979, pp. 433-4 en P. Janssens & L. Duerloo, *Wapenboek van de Belgische adel van de 15e tot de 20ste eeuw*, Brussel, 1992, I, pp. 574-5.

FREDERIK BUYLAERT

Uit deze grafiek blijkt dat in 1350-1375 buitenlandse edelen 16,2 procent van de adel van het graafschap Vlaanderen vormden. In werkelijkheid zal dat cijfer nog iets hoger hebben gelegen, want voor 1350-1375 is slechts een minimum-schatting mogelijk. Voor deze startpopulatie valt namelijk niet uit te maken of die buitengewestelijke edelen pas recent, of reeds lang in het graafschap Vlaanderen actief zijn geworden. Een dergelijke genuanceerde analyse wordt pas mogelijk vanaf 1376. Bovendien zijn de beschikbare gegevens schaarser voor deze periode, omdat de beschikbare studies over de adel van de buurgewesten doorgaans pas in de vroege vijftiende eeuw aanvatten. Dit maakt het waarschijnlijk dat het aandeel van buitengewestelijke adel in Vlaanderen in 1350-1375 rond circa 20 procent schommelde. Gedurende de vijftiende eeuw is dit aandeel vervolgens steeds gegroeid. In 1476-1500 bestond 31,8 procent van de Vlaamse adel uit families van buitengewestelijke oorsprong.

Er was dus in de loop van de late middeleeuwen inderdaad een steeds grotere osmose ontstaan tussen de adel van Dietstalig Vlaanderen en die van andere regio's, zoals Henri Pirenne en vele andere historici hebben gesuggereerd. Tegelijk doet deze grafiek vragen rijzen over de stelling dat die adellijke netwerkvorming een gevolg was van de eenmaking der Nederlanden. De aanwezigheid van buitenlandse edelen in Vlaanderen was namelijk reeds aanzienlijk vóór de vorming van de Bourgondische staat.

Het vraagstuk naar de continuïteit of discontinuïteit in de interregionale inbedding van de Vlaamse adel komt nog scherper in beeld als het blikveld wordt gericht op het tempo waarmee buitenlandse edelen vanaf 1376 in het graafschap Vlaanderen actief werden.


ADELLIJKE INWIJKING IN VLAANDEREN

	1376-1400	1401-1425	1426-1450	1451-1475	1476-1500
Franse ruimte	8	12	7	15	6
Bourgondië	0	0	1	3	5
Brabant	5	2	6	0	2
Luxemburg	0	0	0	1	0
Holland-Zeeland	0	0	0	1	2
Vorstelijke dynastie	0	0	2	3	0
Totaal	13	14	16	23	15

In de 125 jaar tussen 1376 en 1500 hebben zich tenminste 81 adellijke families in het graafschap Vlaanderen gevestigd. Dit gebeurde aan een regelmatig tempo. Per 25 jaar verschenen er doorgaans zo'n 15 adellijke families uit andere gewesten in Dietstalig Vlaanderen, met uitzondering van de periode 1451-1475. Toen vestigden zich maar liefst 23 families in het graafschap. De geografische mobiliteit van de adel nam dus aanmerkelijk toe in de periode die wel eens als de 'gouden jaren' van de Bourgondische Nederlanden wordt omschreven.²⁵ Het zou echter een vergissing zijn om te denken dat dit een gevolg was van de groeiende contactname tussen de edelen van verschillende deelgewesten van de eengemaakte Nederlanden. Twee elementen pleiten namelijk tegen de suggestie dat er na de vorming van de personele unie een significante en duurzame stijging optrad in het aantal buitenlandse families dat per kwarteeuw in de Vlaamse adel verscheen.

Eerst en vooral moet opgemerkt worden dat er geen betekenis gehecht mag worden aan het feit dat er in de periode tussen 1376 en 1425 iets minder buitenlandse edelen in Vlaanderen verschenen dan in de navolgende periode het geval was. De interpretatiemarges zijn te klein (het gaat om een verschil van slechts twee of drie geslachten) en vermoedelijk is dit veroorzaakt door ongelijke registratie. De beschikbare gegevensreeksen over de adel van Waals-Vlaanderen, Henegouwen, Brabant en Zeeland beginnen pas rond 1430, waardoor adellijke inwijking in Vlaanderen minder makkelijk kan worden opgespoord voor de periode 1376-1425. Vanuit die vaststelling is het duidelijk dat de opname van het hertogdom Brabant (vanaf 1404-1406 en definitief in 1430) en het Beierse landencomplex Holland, Zeeland en Henegouwen (in 1428) in de Bourgondische personele unie geen onmiddellijk en revolutionair effect heeft gehad op de samenstelling van de adel van het graafschap Vlaanderen. Het aantal edellieden dat in Vlaanderen was ingeweken lag in 1376-1400 immers niet op een structureel lager niveau in vergelijking met de navolgende periode.

²⁵ B. de Mandrot (ed.), *Mémoires de Philippe de Commines*, Parijs, 1901, pp. 15. Voor een evaluatie, zie W. Blockmans & W. Prevenier, *The Promised Lands. The Low Countries under Burgundian Rule, 1369-1530*, Philadelphia, 1999, pp. 141-73.

Ten tweede is de piek voor de periode 1451-1475 in niet geringe mate veroorzaakt door tijdelijke factoren. Naast een toevallige fluctuatie in de inwijking uit de Franstalige gewesten (Waals-Vlaanderen, Henegouwen, Artesië-Picardië en Frankrijk), is die verhoogde inwijking hoofdzakelijk veroorzaakt door het ingrijpen van Filips de Goede (*regnabat* 1419-1467) als familiehoofd van de Bourgondische Valois. De hertog heeft namelijk de toekomst van drie van zijn vele onwettige zonen verzekerd door hen belangrijke heerlijkheden in het graafschap Vlaanderen toe te spelen, zodat die bastaarden voortaan zelf adellijke families gingen vormen. Ook een andere bastaard uit de familie de Valois (een onwettige telg van de familietak die tot 1430 over Brabant heerste) kreeg een Vlaamse heerlijkheid. Tot slot was er nog een wettige telg van het hertogelijke huis in Vlaanderen actief, namelijk Jan van Bourgondië, graaf van Nevers. Hij was de zoon van Filips de Valois, zelf de derde en jongste zoon van hertog Filips de Stoute († 1404). Jan van Bourgondië werd rond 1435 de bezitter van een reeks Vlaamse heerlijkheden door zijn huwelijk met Jacqueline d'Ailly, de dochter van de hoge Franse edelman Raoul, burggraaf van Amiens en heer van Picquigny. Jacqueline was immers de kleindochter en erfgename van Isabella van Gistel, die zelf afkomstig was van een van de rijkste en oudste adellijke geslachten van Vlaanderen. Deze vijf families vormden voortaan een belangrijk netwerk binnen de Vlaamse adel, maar deze interventies van de vorstelijke dynastie in de samenstelling van de Vlaamse adel vormden een eenmalig fenomeen. Karel de Stoute (*regnabat* 1467-1477) heeft geen enkele bastaard van Vlaamse bezittingen voorzien en met het aantreden van de Habsburgse dynastie in 1482 zette zich een trend tot vorstelijk absentisme in. Maximiliaan van Oostenrijk, Filips de Schone, Karel V en zeker Filips II waren slechts zelden in de Nederlanden en hebben hun bastaarden niet meer als bezitters van Vlaamse heerlijkheden geïnstalleerd.²⁶ Al bij al zijn er dus maar weinig redenen om aan te nemen dat de opname van Vlaanderen in een groter machtsblok heeft geleid tot een fundamentele stijging in het aantal families dat gemiddeld per kwarteeuw in Vlaanderen inweek.

Dat er verschillende elementen pleiten tegen de veronderstelde relatie tussen staatsvorming en adellijke netwerkvorming, neemt niet weg dat de opname van Vlaanderen in de Bourgondische personele unie geleid heeft tot de vorming van specifieke adelsnetwerken. Naast het belenen van hertogelijke bastaarden met Vlaamse heerlijkheden, blijkt dat vooral uit het verschijnen van negen Bourgondische families in de Vlaamse adel. Dit was uiteraard een gevolg van de personele unie tussen Vlaanderen en de Franche-comté vanaf 1382 en met het hertogdom Bourgondië vanaf 1384. Dat de aanwezigheid van die Bourgondische families een rechtstreeks gevolg was van het zich voltrekende

²⁶ Zie daarvoor R. Vaughan, *Charles the Bold. The last Valois Duke of Burgundy*, Londen, 2002³; M. Hollegger, *Maximilian I (1459-1519). Herrscher und Mensch einer Zeitenwende*, Stuttgart, 2005, pp. 271 en J.-M. Cauchies, *Philippe le Beau. Le dernier duc de Bourgogne*, Turnhout, 2003.

ADELLIJKE INWIJKING IN VLAANDEREN

staatsvormingsproces, blijkt ook uit het feit dat maar liefst zeven van die negen families hun adellijke status slechts kort voordien en dankzij vorstelijke dienst hadden verworven. Guillaume Hugonet (° 1430 - † 1477) is een typerende casus. Hij was een burger uit de stedelijke elite van Mâcon, die uiteindelijk opklom tot de verheven functie van kanselier van hertog Karel de Stoute. Hugonet wist zich dankzij de in vorstelijke dienst verworven macht en rijkdom heel snel een adellijke status te verwerven. In 1467 huwde hij met Louise de Laye († 1506), een edelvrouw uit de Beaujolais en in 1471 – het jaar waarin hij ook tot kanselier is benoemd – werd Guillaume geridderd door Karel de Stoute. Hij wist die ridderlijke status al snel te onderbouwen met een uitgebreid heerlijk patrimonium: naast bezittingen in de Brabantse steden Brussel en Mechelen, kocht hij in 1474 het burggraafschap van Ieper van de Vlaamse hoge edelman Roeland van Pouke. Twee jaar later slaagde Hugonet erin om Middelburg-in-Vlaanderen te verwerven, een belangrijke heerlijke stad. De familie Hugonet werd zo een vaste waarde in de adel van het graafschap Vlaanderen.²⁷ De enige twee Bourgondische families in Vlaanderen die hun sociale prominentie niet aan de vorstelijke staat te danken hadden, waren de hoogadellijke families De Poitiers en Damas, die bezittingen in Vlaanderen verwierven door het aanknopen van huwelijksbanden met Vlaamse adellijke families.

Het staatsvormingsproces oefende dus duidelijk invloed uit op de inwijking van edelen in het graafschap Vlaanderen, maar het belang ervan mag ook niet overschat worden. Die Bourgondische families vormden weliswaar een machtig elitenetwerk, maar zij verschenen pas in de tweede helft van de vijftiende eeuw in het graafschap. Vlaanderen en Bourgondië waren nochtans reeds in 1382-1384 verenigd onder het gezag van de Bourgondische Valois. De vorming van een personele unie heeft dus pas met veel vertraging invloed uitgeoefend op de samenstelling van de Vlaamse adel. Bovendien ging het slechts om een zeer beperkt aantal families. De veertien families van Bourgondische of hertogelijke afkomst vormden slechts 17,3 procent van de 81 buitenlandse families die de Vlaamse adel zijn binnengestroomd tussen 1376 en 1500.²⁸

Bij de overige 67 families was er vooral sprake van een sterke continuïteit met de veertiende-eeuwse migratiepatronen. De grafiek suggereert dat er na

²⁷ W. Paravicini, 'Zur Biographie von Guillaume Hugonet, Kanzler Herzog Karls des Kühnen', in: K. Krüger, H. Kruse & A. Ranft (eds.), *Werner Paravicini. Menschen am Hof der Herzöge von Burgund*, Stuttgart, 2002, pp. 107-42. De overige families (Coustain, De Goux, De Cottereau, Gros, De Plaine en Haneron) worden uitgebreid besproken bij J. Bartier, *Légistes et gens de finances au XVIème siècle: les conseillers des ducs de Bourgogne Philippe Le Bon et Charles le Téméraire*, 2 dln., Brussel, 1952-1955 en M.-Th. Caron, *La noblesse dans le duché de Bourgogne 1315-1477*, Rijsel, 1987.

²⁸ J. Bartier, 'Bourguignons en Flandre et Flamands en Bourgogne au temps des ducs Valois', *Publication du centre européen d'études bourguignonnes (XIVe – XVIe s.)*, 2, 1960, pp. 70-1 was van mening dat er naast deze vorstelijke vertrouwelingen eigenlijk nauwelijks Bourgondiërs in Vlaanderen actief werden.

het ontstaan van een personele unie tussen Vlaanderen, Holland-Zeeland (omstreeks 1425-1430) en Luxemburg (omstreeks 1441-1445) voor het eerst Noordnederlandse en Luxemburgse edelen in Vlaanderen actief werden, maar dit is slechts schijn. Het gaat om de Luxemburgse familie Van der Mark en de Zeeuwse familie Van Kruiningen in 1451-1475 en de Zeeuwse familie Van Renesse en de Hollandse familie Van Brederode in 1476-1500. In feite was alleen het verschijnen van Hollandse edelen in Vlaanderen nieuw. Er waren reeds families uit Zeeland en Luxemburg in Vlaanderen actief in 1350-1375, een halve eeuw vóór er sprake was van een personele unie.²⁹ Hier was dus niet of nauwelijks sprake van nieuwe ontwikkelingen.

Deze vaststelling kan ook gemaakt worden voor adellijke inwijking uit het oostelijk gelegen hertogdom Brabant, die ook veel belangrijker was dan de inwijking uit Holland, Zeeland en Luxemburg (die bedroeg met vier families amper 4,9 procent van de totale adellijke inwijking in Vlaanderen tussen 1376 en 1500). Luxemburg lag ver weg en de Scheldedelta vormde kennelijk een effectieve barrière tussen Vlaanderen en de noordelijker gelegen graafschappen Holland en Zeeland. Brabant was echter goed voor 18,5 procent van de totale adellijke inwijking (ofwel 15 van de 81 families), een respectabel aandeel. Ook in dit geval is het duidelijk dat de contacten tussen de Vlaamse en Brabantse adel al veel ouder waren dan de Bourgondische unificatie van beide vorstendommen. Het hertogdom Brabant kwam pas in 1404-1406 onder het bewind van Antoine van Bourgondië (een jongere zoon van Filips de Stoute) en pas na het overlijden van diens beide zonen Jan IV en Filips van Saint-Pol kwam het in 1430 rechtstreeks onder het gezag van de Bourgondische hertogen. Daarom is het treffend dat er na 1450 slechts twee families uit Brabant in Vlaanderen actief werden, terwijl er vóór dat moment veel meer Brabantse geslachten voet aan de grond kregen in Vlaanderen. Interregionale netwerkvorming bij edelen werd dus niet noodzakelijk beïnvloed door het moment waarop twee gewesten in een politieke unie verenigd werden.

Deze indruk wordt bevestigd als gefocust wordt op de belangrijkste bron van adellijke inwijking, namelijk de Franstalige vorstendommen ten zuiden van het graafschap Vlaanderen. Van de 81 families die zich in Vlaanderen vestigden, waren 48 geslachten – ofwel 50,2 procent – afkomstig uit Waals-Vlaanderen, Artesië, Picardië, Henegouwen of Frankrijk (de Luxemburgse en Bourgondische edelen zijn hier buiten beschouwing gelaten). Het aandeel van de verschillende regio's zag er als volgt uit:

²⁹ Het betrof de families Van Reimerswaal en Van Borselen uit Zeeland en de familie Van Luxemburg.

ADELLIJKE INWIJKING IN VLAANDEREN

Adellijke inwijking in Vlaanderen vanuit de gewesten ten zuiden van het graafschap

	1376-1400	1401-1425	1426-1450	1451-1475	1476-1500
Waals-Vlaanderen	3	3	0	4	0
Artesië-Picardië	1	1	2	6	3
Henegouwen	2	2	1	2	1
Frankrijk	0	4	1	1	1
Franse ruimte (?)	2	2	3	2	1
Totaal	8	12	7	15	6

De koplopers zijn Artesië en Picardië (13 families), waarna Waals-Vlaanderen (10), Henegouwen (8) en Frankrijk (7) volgen. Aan deze onderlinge verhoudingen mag geen al te groot belang gehecht worden: van tien families is weliswaar duidelijk dat zij uit de Franstalige ruimte kwamen, maar hun precieze herkomst is onbekend. Hoe het ook zij, adellijke inwijking uit deze regio's oefende een grote invloed uit op de samenstelling van de Vlaamse adel. Dit kan ten dele teruggevoerd worden naar de lange politieke lotsverbondenheid tussen Vlaanderen en sommige van die gewesten. Waals-Vlaanderen was alleen tijdens de jaren 1312-1369 aan het gezag van de Vlaamse graaf onttrokken en Lodewijk van Male had reeds in 1382 ook het graafschap Artesië verworven. Desondanks relativeert deze tabel opnieuw het veronderstelde belang van de politieke eenmaking voor adellijke inwijkingsprocessen. Henegouwen kwam pas rond 1430 onder de mantel van de Bourgondische hertogen, maar edelen van dit gewest hadden reeds veel eerder hun weg naar Vlaanderen gevonden. Omgekeerd droogde de adellijke inwijking uit Artesië en Picardië ook niet op nadat deze twee graafschappen vanaf 1477 onder Franse heerschappij kwamen door de oorlog tussen Frankrijk en de Bourgondisch-Habsburgse dynastie.³⁰ Dat adellijke inwijking niet strikt gedetermineerd werd door de vorming van de Bourgondische personele unie in de Nederlanden blijkt ook uit het feit dat verschillende adellijke families die in Vlaanderen actief werden, afkomstig waren uit vorstendommen die sowieso nooit in een politieke unie verbonden zijn geweest met dit graafschap.³¹ Zo werd Hervé de Meriadec, een lagere edelman uit het hertogdom Bretagne, aangetrokken door het befaamde hof van de Bourgondische hertogen. Uiteindelijk verwierf hij een bescheiden pa-

³⁰ Artesië kwam in 1493 wel terug onder controle van de Habsburgers.

³¹ Een precieze schatting is moeilijk te geven omdat voor 10 families slechts kon worden vastgesteld dat zij uit een Franstalige regio afkomstig waren (zie tabel): met deze marges kan slechts vastgesteld worden dat minimaal 14,8 procent en maximaal 27,2 procent van de 81 families die in de periode 1376-1500 zijn ingeweken, afkomstig waren uit een gewest dat nooit in een personele unie met Vlaanderen verbonden was.

trimonium in Vlaanderen.³² Opvallend genoeg vonden ook vele geslachten uit de allerhoogste adellijke kringen van Frankrijk hun weg naar het graafschap Vlaanderen. Zo verwierf de familie De Laval in de late dertiende eeuw de belangrijke Vlaamse heerlijkheid Gavere, die in de late veertiende eeuw dan geërfd werd door de familie De Montfort (voortaan 'dit de Laval'). In diezelfde periode verwierf de familie De Couchy leenbezit bij Brugge, terwijl de vooraanstaande familie De Rochefort de hand wist te leggen op de heerlijkheid Aishove (bij Oudenaarde). In 1422 verwierf de familie De Montmorency Nevele, een belangrijke heerlijkheid bij Gent (de familie verbleef sindsdien regelmatig in een herenhuis in Gent) en in de late vijftiende eeuw maakte ook de familie De Bourbon haar opwachting in het graafschap Vlaanderen. Omgekeerd waren er ook hoge Vlaamse edelen met bezittingen in Frankrijk, zoals bijvoorbeeld de familie Van Gavere, die verschillende heerlijkheden bezat in de buurt van Laon en Soissons.³³

Deze osmose tussen de Vlaamse en Franse adel is geen toeval, want in cultureel opzicht waren de Vlaamse elites sterk op de Franstalige wereld gericht.³⁴ Bewaarde sporen van jonge Vlaamse edelen en patriciërs die enkele jaren bij een Franstalige adellijke familie gingen inwonen of school liepen in Rijsel of Atrecht, doen vermoeden dat een goede beheersing van het Frans de regel was bij de bovenlagen van de Vlaamse samenleving.³⁵ Ook de privébibliotheken van Vlaamse edelen en patriciërs bevatten niet alleen Nederlandstalige, maar ook Franstalige werken.³⁶ Het is dan ook treffend dat de inwijking van edelen in het graafschap Vlaanderen overwegend Franstalig was. Alleen van de edelen uit Brabant, Holland en Zeeland kan vermoed worden dat zij Neder-

³² W. Paravicini, 'Un tombeau en Flandre: Hervé de Meriadec', *Francia*, 34, 2007, pp. 85-146.

³³ E. Verroken, 'Mer Arend VI van Gavere (1387-1418), heere van Schorisse, van Dieudonné en van Morcourt aan de Somme', *Handelingen van de Geschied- en Oudheidkundige Kring van Oudenaarde*, 40, 2003, pp. 261-410.

³⁴ Zie met name G. Small, *George Chastelain and the shaping of Valois Burgundy. Political and historical culture at court in the fifteenth century*, Woodbridge, 1997, pp. 22-3, 45-6, 89-90 en 228-9.

³⁵ C. Carton (ed.), *Mémoires de Jean de Dadizeele, souverain-bailli de Flandre, haut-bailli de Gand, capitaine-général de l'armée flamande, conseiller, chambellan et maître d'hôtel de Maximilien d'Autriche et de Marie de Bourgogne, ambassadeur en Angleterre etc.*, Brugge, 1850, pp. 1-2 en E. Strubbe (ed.), 'De briefwisseling tussen Jan van den Berghe en Johanne van Harcourt (1420-1437)', *Handelingen van de Koninklijke Commissie voor Geschiedenis/Bulletin de la Commission Royale d'Histoire*, 125, 1959, pp. 511-60. A. J. Harris, '«Van Houeerdye, Nijdt ende Ghierichede»: the birth of a Netherlandic civic morality: the demise of the chivalric hero?', *Publication du centre Européen d'études bourguignonnes (XIVe -XVIe s.)*, 41, 2001, pp. 213-4 heeft zelfs gesuggereerd dat het overwegende gebruik van Frans datgene was waarmee de Vlaamse elite zich bij uitstek onderscheidde van lagere sociale groepen.

³⁶ C. Van Hoorebeeck, *Livres et lectures des fonctionnaires des ducs de Bourgogne (ca 1420-1520)* (onuitgegeven doctoraatsverhandeling Université de Namur), 2007, I, passim en met name pp. 128.

landstalig waren, en deze groep vormde slechts 22,2 procent van de adellijke inwijking tussen 1376 en 1500. Culturele affiniteiten lijken dus een belangrijke rol te hebben gespeeld bij interregionale netwerkvorming door edelen. Daarnaast ook moet opgemerkt worden dat de adel door vazallitische banden was verbonden met Frankrijk: tot 1529 was de Franse koning namelijk de leenheer van de graaf van Vlaanderen. Op grond van de vaststelling dat het graafschap Vlaanderen politiek onafhankelijk bleef tegenover Frankrijk, is wel eens geopperd dat die feodale relaties een illusoir karakter hadden gekregen.³⁷ Uit een kwantitatieve analyse van het aantal processen in beroep dat vanuit Dietstalig Vlaanderen aanhangig werd gemaakt bij het Parlement van Parijs blijkt echter dat Vlamingen nog in de eerste decennia van de zestiende eeuw deze aparte band van het graafschap met de Franse kroon cultiveerden.³⁸ Het grote aantal inwijkelingen uit de Franse ruimte, zeker in vergelijking met de schaarse aantallen Noordnederlandse en Duitse families, kan dus wellicht ten dele verklaard worden door deze oude culturele en politieke oriëntaties.

4. De oorzaken herbekeken

De casus van de Vlaamse adel maakt duidelijk dat de vorming van de Bourgondisch-Habsburgse staat wel invloed heeft uitgeoefend op de interregionale adelsnetwerken, maar dat ze die niet heeft gevormd. Interregionale netwerkvorming bij edelen was onmiskenbaar ouder dan de vorming van een groot politiek machtsblok in de Nederlanden. Evenmin nam adellijke inwijking fundamenteel in omvang toe in de Bourgondische periode. Dat het aandeel van buitengewestelijke families in de Vlaamse adel in de loop van de vijftiende eeuw steeg van circa twintig naar dertig procent was dan ook niet het gevolg van een stijging in het aantal families dat per kwarteeuw inweek, maar wel van het feit dat adellijke inwijking op lange termijn een zichzelf reproducerend effect had. Ook bij de adellijke families die in Vlaanderen waren ingeweken, was het onvermijdelijk dat er op termijn families uitstierven, verhuisden of verarmden, maar het verdwijnen van zo'n familie leidde vaak tot het aanzuigen van een nieuwe adellijke familie naar het graafschap Vlaanderen. Hun bezittingen vielen namelijk vaak toe aan hun allochtone familieleden die zo op hun beurt voet aan de grond kregen in Vlaanderen. Dit proces wordt goed geïllustreerd door de erfopvolging van de baronie van Pamele (bij Oudenaarde). Deze was

³⁷ W. Blockmans, 'La position du comté de Flandre dans le Royaume à la fin du XVe siècle', in: B. Chevalier & Ph. Contamine (eds.), *La France de la fin du XVe siècle. Renouveau et apogée. Économie - pouvoirs - arts. Culture et conscience nationales*, Parijs, 1985, pp. 78-9.

³⁸ Zie S. Dauchy, 'Introduction historique,' grafiek I in R.C. Van Caenegem (ed.), *les arrêts et jugés du Parlement de Paris sur appels flamands conservés dans les registres du Parlement*, Brussel, 2002, III, pp. 38. Voor een uitgewerkt voorbeeld, zie J. Dumolyn, 'Jan van den Driessche/Jehan de la Driessche, un fonctionnaire flamand au service de Louis XI', *Revue historique*, 309, 2007, pp. 71-90.

rond het midden van de veertiende eeuw in bezit van de familie De Mortagne, een adellijk geslacht dat oorspronkelijk uit Henegouwen kwam, maar al sinds de late dertiende eeuw ook in Vlaanderen actief was. Na de dood van Maria de Mortagne viel de heerlijkheid toe aan haar zoon, de Vlaamse edelman Jan Passcharis. Toen deze in 1382 kinderloos overleed, viel de baronie toe aan zijn erfgename van moederszijde, Yolande de Mortagne. Yolande was gehuwd met een telg uit de adellijke familie Du Quesnoy (uit Waals-Vlaanderen), zodat haar zoon, Lodewijk du Quesnoy, de nieuwe baron van Pamele werd. Toen Lodewijk op zijn beurt kinderloos sneuvelde in de slag bij Azincourt (1415), viel de baronie toe aan zijn zuster Maria du Quesnoy, die gehuwd was met Jean de Blondel, een edelman uit de Champagne die ook heer was van Longvilliers in het Île de France. Hun nakomelingen, de lignage De Blondel dit de Joigny, behielden de baronie tot 1574.

Dit voorbeeld werpt een scherp licht op de belangrijkste motor van interregionale netwerkvorming, namelijk de huwelijkspatronen van laatmiddeleeuwse edelen en het op het familiebelang gerichte Vlaamse leenrecht. Een huwelijk werd door laatmiddeleeuwse elites in de eerste plaats beschouwd als een instrument om sociale en politieke banden te smeden tussen families van vergelijkbare rijkdom, macht en status. Vanuit die logica hadden edelen een sterke voorkeur voor het huwen met andere edelen, waarbij zij regelmatig over de grenzen van het eigen gewest heen keken. Op termijn kon dit leiden tot de integratie van buitenlandse edelen in het graafschap Vlaanderen. Huwelijken structureerden immers het web van erfrechtelijke aanspraken, die op hun beurt bepaalden hoe patrimonialia verschoven. Het Vlaamse leenrecht stipuleerde namelijk dat bij gebrek aan mannelijke nakomelingen het feodale patrimonium geërfd werd door de dochters. Wanneer de dochter in kwestie gehuwd was met een buitenlandse edelman, viel het leen op termijn toe aan een buitenlandse familie.³⁹ Wanneer een erfzater helemaal geen wettige kinderen had, viel het leengoed toe aan de collaterale verwanten, namelijk broers en zussen of neven en nichten van vaders- en moederszijde, die niet noodzakelijk in Vlaanderen woonden.⁴⁰ Bij gebrek aan mannelijke nakomelingen bij een adellijk gezin kon dus een aanzuigeffect ontstaan, waarbij het familiepatrimonium in handen kon komen van een familie uit een ander vorstendom. Het Vlaamse leenrecht verschilde met dat van de aangrenzende graafschappen Holland en Zeeland, waar het familiepatrimonium bij gebrek aan wettige nakomelingen terugviel aan de graaf. Op grond van het feit dat verre verwanten in die vorstendommen minder

³⁹ In Vlaanderen waren de meeste heerlijkheden leengoederen. Zie J. Mertens, 'Heerlijkheden,' in: W. Prevenier & B. Augustyn (eds.), *De gewestelijke en lokale overheidsinstellingen in Vlaanderen tot 1795*, Brussel, 1997, pp. 552-57.

⁴⁰ D. Heirbaut, *Over lenen en families (ca. 1000-1305). Een studie over de vroegste geschiedenis van het zakelijk leenrecht in het graafschap Vlaanderen*, Brussel, 2000, passim en met name pp. 207-17 en R. Opsommer, "Omme dat leengoed es thoochste dinc van der weerelt." *Het leenrecht in Vlaanderen in de 14^{de} en 15^{de} eeuw*, 2 dln., Brussel, 1995, passim en met name II, pp. 794

ADELLIJKE INWIJKING IN VLAANDEREN

makkelijk heerlijke patrimonia erfdien, kan de hypothese geformuleerd worden dat adellijke inwijking daar trager verliep dan in het graafschap Vlaanderen het geval was.⁴¹

Dat huwelijken en de erfrechtelijke consequenties van die huwelijken de basis vormden voor interregionale netwerkvorming bij edelen, blijkt uit een vergelijking van de hoge adel van het graafschap Vlaanderen met de rest van de adel van dit graafschap.⁴² Er bestond namelijk een belangrijk verschil tussen beide groepen. Alle edelen huwden graag met andere edelen, maar de hoge adel heeft dit streven naar adellijke endogamie veel sterker doorgezet dan de rest van de Vlaamse adel. Grote Vlaamse steden, zoals Gent, Brugge, Ieper, Kortrijk of Oudenaarde, werden beheerst door zeer rijke patriciërsfamilies, die een aantrekkelijke partij konden bieden voor lokale edelen. Daarom telde het huwelijksnetwerk van een gemiddelde adellijke familie in Vlaanderen geregeld even vaak niet-adellijke als adellijke partners. Zo sloten de leden van de vooraanstaande, maar niet hoogadellijke familie Van Varsenare, heren van Varsenare (bij Brugge) 12 huwelijken af tussen 1350 en 1500, waarvan vijf met personen die niet tot de adel behoorden (in die gevallen kwamen de huwelijkspartners uit de Brugse elite). Bij de hoge adel lagen de kaarten anders. Bij hen kon een rijke burger niet hopen om het gebrek aan adeldom te compenseren door zijn macht en rijkdom. Hoogadellijke families huwden bij voorkeur binnen de eigen hoogadellijke kringen en in elk geval binnen de adel. Zo sloot de hoogadellijke familie Van Gistel maar liefst 55 huwelijken tussen 1350 en 1500, waarbij er slechts één huwelijkspartner niet van adel was.

Gezien het streven naar huwelijken binnen de eigen sociale groep (zowel inzake rijkdom als status) is het logisch dat de kleine kring van de Vlaamse hoge adel maar weinig gelijkwaardige huwelijkspartners binnen het graafschap vond en over de grenzen moest gaan kijken. Dit verschil in perspectief tussen hoge en lagergeplaatste adel leidde ertoe dat de hoge adel reeds veel vroeger een internationaal karakter kreeg dan de rest van de Vlaamse adel.

⁴¹ In 1525 had 22 procent van de Hollandse heerlijkhedenbezitters een buitengewestelijke oorsprong, terwijl de Vlaamse adel op dat moment reeds voor 31,8 procent uit adellijke families met buitengewestelijke wortels bestond. H. van Nierop, *The nobility of Holland. From knights to regents, 1500-1650*, Cambridge, 1993, pp. 147.

⁴² Voor de definitie van het begrip 'hoge adel', zie met name F. Buylaert & J. Dumolyn, 'L'importance sociale, politique et culturelle de la haute noblesse dans les Pays-Bas bourguignons et habsbourgeois (1475-1525): un état de la question,' in: J. Haemers, C. Van Hoorebeeck & H. Wijsman (eds.), *Entre la ville, la noblesse et l'Etat. Philippe de Clèves (1456-1528), homme politique et bibliophile*, Turnhout, 2007, pp. 279-94. Deze groep is praktisch afgebakend aan de hand van de gebruikte titels (namelijk alle titels hoger dan ridder, zoals baron, graaf, hertog ...) en de uitdrukkelijke duiding van personen als zijnde hoge edelen ('*noble et puissant seigneur*' of '*hault et puissant seigneur*' in plaats van het voor gewone edelen gebruikelijke '*noble et discret seigneur*').

In 1350-1375 vormde de hoge adel 15,3 procent van de Vlaamse adel, waarbij ze toen reeds voor 45,7 procent gevormd werd door families die afkomstig waren uit andere gewesten. De rest van de adel bestond toen nog maar voor 10,9 procent uit edelen van allochtone afkomst. Kortom, zeker voor de hoge adel is het duidelijk dat interregionale netwerkvorming veel ouder was dan het staatsvormingsproces.⁴³ Met het verstrijken van de tijd werd de impact van die grensoverschrijdende huwelijken en de daaruit voortvloeiende erfenissen van Vlaamse bezittingen door buitenlanders alleen maar groter. In 1476-1500 bestond de hoge adel van Vlaanderen (toen 20,8 procent van de volledige adel) reeds uit 66,0 procent uit buitenlandse edelen. Voor de rest van de adel was dat opgelopen tot 22,8 procent.

Er bestaat dus een duidelijk verband tussen de mate waarin naar adellijke endogamie werd gestreefd en de intensiteit van interregionale netwerkvorming. Dit kan niet verklaard worden door het staatsvormingsproces, want de laatmiddeleeuwse hofhoudingen werden niet alleen door hoge edelen bevolkt. Het was dus zeker niet zo dat de gewone edelen over minder contactmogelijkheden beschikten met edelen uit andere gewesten dan hoge edelen omdat zij geen toegang hadden tot het hof.⁴⁴ De inwijking van buitengewestelijke adel in Diets-talig Vlaanderen was dan ook niet zozeer een gevolg van staatsvorming, maar eerder van de sociale handelingspatronen van die adellijke families zelf.

5. Besluit

De inbedding van de Vlaamse adel in een interregionale adelsgemeenschap was geen nieuw fenomeen in de late middeleeuwen, al is de intensiteit ervan in die periode wel sterk toegenomen. De motor van dit proces was het streven naar sociale endogamie bij de adel en de gevolgen die dat had voor de vererving van patrimonium. Doordat niet alleen politieke blokvorming, maar ook bredere culturele en feodale oriëntaties een rol speelden, raakte de Vlaamse adel niet alleen vervlochten met die van de vorstendommen van het Bourgondische rijk, maar ook met die van andere regio's, zoals bijvoorbeeld Frankrijk.

⁴³ Voor sporen van interregionale netwerkvorming in de hoogmiddeleeuwse periode uit Vlaanderen en Brabant, zie E. Warlop, *The Flemish Nobility before 1300*, 4 dln., Kortrijk, 1976, I, pp. 193 en G. Croenen, 'Regions, principalities and regional identity', pp. 148-53. Zie ook meer algemeen R. Bartlett, *The making of Europe. Conquest, colonization and cultural change, 950-1350*, Princeton, 1993, pp. 24-59.

⁴⁴ In 1451-1475 was 32,7 procent van de adel van Vlaanderen vertegenwoordigd aan het Bourgondische hof, wat wel duidelijk maakt dat deze instelling niet alleen de hoge adel kansen bood om met de edelen van andere gewesten in contact te treden (Buylaert, *Eeuwen van ambitie*, hoofdstuk 5). Bovendien waren er veel lagergeplaatste edelen die weliswaar zelf geen hof functie uitoefenden, maar toch toegang hadden tot het hofmilieu omdat zij tot het gevolg van een hoge edelman behoorden. Zie J. Dumolyn, *Staatsvorming en vorstelijke ambtenaren in het graafschap Vlaanderen (1419-1477)*, Antwerpen-Apeldoorn, 2003, pp. 211.

ADELLIJKE INWIJKING IN VLAANDEREN

In deze context is het misleidend om te denken dat de vorming van een personele unie vanaf de late veertiende eeuw zou hebben geleid tot de versmelting van de adel van de betrokken vorstendommen tot een 'Nederlandse adel.' De vorstelijke staat kleurde de samenstelling van de adel wel door specifieke vormen van adellijke inwijking te stimuleren (bijvoorbeeld het verschijnen van Bourgondiërs in Vlaanderen), maar dit bleef in kwantitatief opzicht een beperkt fenomeen.

Dit betekent niet dat staatsvormingsprocessen niet van belang waren voor de vorming van de lokale adel. Dat belang moet alleen eerder op andere vlakken worden gesitueerd dan het strikt sociale. Door de vorming van de Bourgondisch-Habsburgse staat kregen de bestaande grensoverschrijdende adelsnetwerken een groter belang. Tot de late veertiende eeuw hadden die netwerken slechts een beperkt politiek gewicht, omdat zij versplinterd werden door diverse geopolitieke machtsblokken.⁴⁵ Binnen de nieuw ontstane unie vormen die adellijke families echter potentiële struikelblokken of juist steunpilaren voor de vorsten om die personele unie te regeren. Op termijn probeerden de vorsten ook om de grensoverschrijdende machtspositie van sommige hoogadelijke geslachten te ondermijnen. Met name onder Karel de Stoute en Lodewijk XI (*regnabat* 1461-1483) was het centralisatieproces zover gevorderd dat deze vorsten in toenemende mate druk uitoefenden op edelen wier patrimonium zich over beide invloedssferen uitstrekten en die zowel aan het Franse als het Bourgondische hof actief waren.⁴⁶

De eenmaking der Nederlanden leidde dus niet tot een ingrijpende verandering in het sociale weefsel van de elites van dit deel van Noordwest-Europa, maar wel tot wijzigingen in de politiek-culturele context waarin die edelen handelden. Er werden nu nieuwe krijtlijnen getrokken die de bestaande inter-regionale netwerken doorsneden. Edelen gingen zich in de loop van de vijftiende en zestiende eeuw een perspectief eigen maken waarin zij zich met de nieuwe politieke unie identificeerden. Een typisch voorbeeld van deze nieuwe mentaliteit is de familiegeschiedenis die Erasmus van Brakel, heer van

⁴⁵ R. Opsommer, "Omme dat leengoed", II, pp. 724-6 wijst erop dat het Vlaamse leenrecht al van oudsher regelingen voorzag voor de veel voorkomende situatie waarbij een edelman feodale verplichtingen tegenover verschillende heren had die onderling in conflict waren geraakt. Zie ook M. Kintzinger, 'Servir deux princes. Les *familiares étrangers* au XVe siècle', *Revue du Nord*, 84, 2002, pp. 468-9.

⁴⁶ W. Paravicini, 'Moers, Croy, Burgund. Eine Studie über den Niedergang des Hauses Moers in der zweiten Hälfte des 15. Jahrhunderts', in: K. Krüger, H. Kruse & A. Ranft (eds.), *Werner Paravicini. Menschen am Hof der Herzöge von Burgund*, Stuttgart, 2002, pp. 294 en Idem, 'Peur, pratiques, intelligences. Formes de l'opposition aristocratique à Louis XI d'après les interrogatoires du connétable de Saint-Pol', in: B. Chevalier & Ph. Contamine (eds.), *La France de la fin du XVe siècle. Renouveau et apogée*, Parijs, 1985, pp. 183-196 voor één van de bekendste voorbeelden terzake, namelijk de terechtstelling in 1475 van Lodewijk van Luxemburg, graaf van Saint-Pol, die een onafhankelijke koers tussen het Franse en Bourgondische rijk probeerde te varen.

FREDERIK BUYLAERT

Varembeke (° 1532), een edelman uit Oudenaarde, opstelde in de jaren 1560, kort voor de Opstand der Nederlanden tegen Filips II. In dit werk nam hij niet alleen enkele lijsten van de laatmiddeleeuwse Vlaamse adel op (waarin Erasmus' voorouders werden vermeld), maar ook overzichten van de adel van Holland, Zeeland, Brabant, Henegouwen, Namen, Artesië, Gelre, Luxemburg, Limburg en het prinsbisdom Luik.⁴⁷ Deze edelman had een Nederlands perspectief ontwikkeld dat ondenkbaar zou zijn vóór de politieke eenmaking van de late veertiende en vroege vijftiende eeuw. De door Henri Pirenne geschetste vorming van de 'Nederlandse adel' was dus niet zozeer een sociaal proces, maar eerder een politiek-ideologische ontwikkeling.⁴⁸

⁴⁷ Stadsarchief Gent, Fonds Familiepapieren, addendum bij nr. 800, 17r-v.

⁴⁸ Zie ook A. Duke, 'The elusive Netherlands. The question of national identity in the early modern Low Countries on the eve of the Revolt', *Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden*, 119, 2004, passim en met name pp. 138 en M. Boone, 'Élites urbaines, noblesse d'État: bourgeois et nobles dans la société des Pays-Bas bourguignons (principalement en Flandre et en Brabant)', in: J. Paviot (ed.), *Liber amicorum Raphaël de Smedt*, Leuven, 2001, pp. 64-5; 80-5.