

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/21974> holds various files of this Leiden University dissertation

Author: Hermans, Dagobert Bernardus Maria

Title: Middeleeuwse woontorens in Nederland : de bouwhistorische benadering van een kasteelvorm

Issue Date: 2013-10-17

Hoofdstuk 10

De functie van de woontoren


Inleiding

Op basis van het onderzoek kunnen er drie functies aan een woontoren worden toegekend: 1. veiligheid, 2. wonen en 3. uiterlijk vertoon. Daarmee wordt een derde functie toegevoegd aan de twee hoofdfuncties die Janssen in zijn definitie van het kasteel geeft: *'het verschaffen van een bewoonbare en verdedigbare behuizing aan een beperkte groep personen'*.¹ Janssen onderkent de functie van uiterlijk vertoon wel maar ziet hem niet als hoofdfunctie. In dit hoofdstuk worden deze functies afzonderlijk besproken en wordt aannemelijk gemaakt dat het uiterlijk vertoon de belangrijkste functie is voor de woontoren: de toren als statussymbool.

10.1 Veiligheid/militaire functie

Kastelen en dus ook woontorens zijn onmiskenbaar gebouwd als verdedigbare behuizing. Uit het onderzoek blijkt echter dat de defensieve elementen bij woontorens relatief gering zijn. Er is een gracht, er zijn relatief dikke muren, maar of de overige elementen erg effectief waren is de vraag. De weergang en de arkeltoeren waren niet of nauwelijks bruikbaar zo is gebleken. De schijn van verdedigbaarheid was blijkbaar belangrijker dan de werkelijke defensieve kracht. Daarbij komt dat de torens zich door het ontbreken van een waterput nauwelijks lenen voor een langdurige belegering, tenzij men bij een te verwachten belegering voorraden drank in vaten aanlegde. Daarnaast hebben woontorens slechts zelden een rol van betekenis gespeeld in belangrijke militaire conflicten. Voor zover bekend speelden zij hoofdzakelijk een rol in onderlinge plaatselijke conflicten zoals binnen de familie Van Zijl in Utrecht en onderlinge vetes in Friesland.² Zo beschrijft Dekker de aanval van de kanunniken Willem en Gerrit van Zijl met een stel aanhangers op het steenhuis van hun zus te Langbroek, waarbij zij 'apparaten om kogels te slingeren' meenamen alsmede pijlen en bogen.³ De aanval werd afgeslagen doordat de 'belegerden' hulp kregen van de plaatselijke bevolking.

Uit Friesland kennen we de beschrijving van Worp van Thabor van een aanval op een toren: *'Doen staeken Leuwarders Wnya beste huys ende dat zael an brant, ende vielen inden roeck ouer dye muiren ende kregen den keller vant huys in, ende sloegen 54 Vriesen doet inden keller ende tusschen den singel muer ende thuys, maer dye boeuen den keller bouen opt huys ende geuult waeren, deden sulken geweer, dat dye Leuwarders het huys bouen niet consten crigen. Onder dissem quaemen Murck Sirck z. met dye Woltluyden den Vriesen te ontset. Doen Leuwarders dat vernaemen toegen sy weder in hoer statt, ende dye opt gewelft van Wnyahuys ontquamen'*.⁴ Een andere aanval, in 1498 op het huis van Sybeth Tadeis te Pingjum, loopt minder fortuinlijk af: *'Doe worden die knechten gram ende toornich, ende stormden dat huys an. Ende hoe wel dat die grafte omt huys droge waer, nochtans conden sij dat huys niet winnen: want dit huys hadde dicke mueren, met een stercke ijseren duere,'*⁵ ende sij worpen sterck met stenen bouen van die tinnen, dat die knechten an die mueren niet mochten


Figuur 1 De ijzeren deur uit kasteel Voorst, nu in het raadhuys te Kampen. Foto RCE, inv.nr. 163.378

¹ Janssen 1992, 8.

² Zie voor de conflicten binnen de familie Zijl Dekker 1981 en voor de vetes in Friesland Noomen 1998.

³ Dekker 1981, 72. Het steenhuis is mogelijk een woontoren geweest.

⁴ Van Rinsumageest ed. 1871, 137-138. Bedoeld is de Unia-stins bij Leeuwarden, zie Noomen 2009b, 183.

⁵ Een 'ijzeren deur', dat wil zeggen een met ijzer beslagen houten deur, is gevonden bij het archeologisch onderzoek van kasteel Voorst. Zie De Vries 1983, 72-74. Zie figuur 1.

dueren. Doe brochten die knechten een holten schuth ant huys, daer sij onder stonden, ende houden duer een blynt veinster een gatt, daer van binnen een bedde an stonde, ende daer duer cregen sij vuer int stroo van dat beddestede, ende brochten dat huys soe an die brandt, daer die boeuen opt huys waeren hem niet voor wachten. Doe begeerden sij genade, ende wolden thuys ende hem seluen in die knechte handen gheuen; maer daer en was gheen barmharticheit'.⁶

Uit Groningen is de aanval bekend op het 'Onstenmannen hues to Sawert'. Om dit steenhuis in te nemen lieten 'de borgers van Groningen enen groten graft graven uut Wetsinger sijlrijt ende uuth een diep geheten aen Onstenmanneborch graven, doe weren de borgers van der staedt vorss. mijt horen scepen in Onstenborchgraff. Ende de borgers wonnen thues mijt groter macht ende arbeit ende nemen de lueden gevangen'.⁷

Rond Rotterdam zijn in het midden van de 14de eeuw woontorens massaal gesloopt tijdens de Hoekse en Kabeljauwse twisten, vermoedelijk meer nog dan andere soorten kastelen.⁸ Het omverwerpen werd ook elders toegepast. In 1400 verzocht hertog Albrecht een groot aantal steden manschappen te leveren zowel 'gewapende' als 'arbeiders, om die Steenhuzen neder te vellen' toen hij optrok tegen zijn vijanden in 'Oistfriesland'.⁹ Onder arbeiders verstond hij 'smede, tymmerlude, metselaers ende andere lude, als nutste sijn, ... manne met brecbile, hantbomen, ghetouwe ende ander gheriescap, als sij behoven om te woesten ende te vellen alle slote, stenhuze ende vestenisse'.¹⁰ In 1399 had de hertog een kamp opgeslagen in Ter Luine dat hij als uitvalsbasis gebruikte tegen het opstandige Kollumerland.¹¹ Uit de rekeningen blijkt dat er ten minste 5 torens omver werden geworpen.¹² Hier gaat het om een feodaal conflict, dat militair werd uitgevochten.

Naast bovenstaande vermeldingen van aanvallen op woontorens kan voor het bepalen van de militaire functie van een woontoren ook gekeken worden naar de status van een woontoren in het leenstelsel. Gedoeld wordt hier op de status van 'open huis'. Een landsheer was in de middeleeuwen voor de verdediging van zijn gebied afhankelijk van daarin gelegen kastelen. Wanneer hij zelf over onvoldoende eigen kastelen beschikte, was hij afhankelijk van andere kastelen en dan alleen wanneer hij zeggenschap had over de eigenaren/bewoners van die kastelen. Dat kon door leenheer te zijn, maar meer nog door een dergelijk kasteel tot 'open huis' te maken waarover de landsheer in tijd van nood kon beschikken. Het ligt voor de hand dat alleen kastelen op strategische plaatsen nut hadden als 'open huis'. Voor zover bekend zijn er geen complete overzichten van 'open huizen' in Nederland. Van Iterson somt er een aantal op, maar ook hij pretendeert niet volledig te zijn.¹³ In zijn opsomming komen enkele woontorens voor. Zo worden Beverweerd in 1355, Huis te Riviere in 1393 en Duurstede in 1412 'open huis'. Daarnaast worden een paar kastelen genoemd waarvan niet zeker is dat zij zijn ontstaan uit een woontoren, zoals Amerongen dat in 1380 open huis werd. Wanneer de vermelde datum het moment is waarop de desbetreffende toren een 'open huis' wordt zegt dit weinig over de militaire waarde van de toren zelf. In alle drie de gevallen was de toren op genoemde datum al onderdeel geworden van een groter kasteel en dit geldt ook voor Amerongen, gesteld dat dit kasteel inderdaad is ontstaan uit een woontoren.

Ondanks deze vermeldingen waarbij torens daadwerkelijk belegerd werden, wordt nergens duidelijk dat zij een strategische rol speelden. Schriftelijke bronnen daarover ontbreken. Ook wanneer naar de

⁶ Van Rinsumageest ed. 1850, 277. Vermoedelijk gaat het om de stins Thema, zie Noomen 2009b, 411.

⁷ Feith ed. 1887, 56.

⁸ In de zomer van 1351 liet graaf Willem V ten minste 17 kastelen slopen. Zie Den Hartog 2002, 27. Van deze kastelen waren er volgens mijn onderzoek 4 een woontoren en 6 mogelijk een woontoren.

⁹ Thoe Schwartzenberg en Hohenlansberg 1768-1793 [1768], 309.

¹⁰ Thoe Schwartzenberg en Hohenlansberg 1768-1793 [1768], 309. Onder meer geciteerd bij Janse 1993, 332.

¹¹ Janse 1993, 156.

¹² Verwijs 1869, 248-249.

¹³ Van Iterson 1954, 69-70 en 76-95.

geografische situering van de torens in de diverse territoria wordt gekeken, dan blijkt niet dat de woontorens zijn gebouwd op strategische plaatsen.

Bouwkundige aanwijzingen voor een defensieve functie lijken er wel te zijn, maar slechts bij een beperkt aantal torens. De zeer hoog gelegen ingang tot Duurstede, namelijk ruim 8 meter boven het huidige maaiveld, doet vermoeden dat dit om defensieve redenen is gedaan.¹⁴ Hermans en Orsel vermoeden dat Onsenoort in eerste instantie ook een defensieve functie had.¹⁵ De toren, gebouwd aan het eind van de 14de eeuw¹⁶, had uitzonderlijke dikke muren van ruim 2 meter in tegenstelling tot andere torens gebouwd in diezelfde tijd die muren hadden van soms nog geen meter dikte. De kelder bevatte aan alle zijden een schietgat met een balk voor de haakbus. Muren en schietgaten duiden op een defensieve functie, terwijl bij deze toren aanwijzingen voor bewoning vooralsnog ontbreken. Ook Loevestein gebouwd rond dezelfde tijd had schietgaten die geschikt waren voor haakbussen. Er is nog een andere toren met voor de bouwtijd uitzonderlijk dikke muren, Loon op Zand, eveneens gebouwd aan het eind van de 14de eeuw en eveneens met muren van ruim 2 meter dik. Of ook hier de kelder schietgaten heeft gehad is uit het bouwhistorisch onderzoek niet duidelijk geworden.¹⁷ Met name de dikke muren van zowel Onsenoort en Loon op Zand maken duidelijk dat van deze torens de defensieve functie aan het eind van de 14de eeuw belangrijk was. Of en zo ja hoe dit bij andere torens het geval is geweest kan door de vele verbouwingen niet meer worden nagegaan.

Concluderend kan gesteld worden dat de torens een zekere veiligheid boden, dus op defensie gebouwd waren, en dat ze een militaire rol hebben gespeeld in kleine conflicten. Vooral is dat het geval in Friesland. Een duidelijke strategische rol hebben zij nooit vervuld, hoewel Van Iterson als mogelijkheid oppert dat dat bij Amerongen wellicht wel het geval was omdat dit kasteel aan het begin van de Rijn-Lekdijk lag en daar als 'open huis' voor de graaf van Holland van belang kon zijn.¹⁸

10.2 Wonen

In hoofdstuk 7 is al de vraag gesteld wat men in de middeleeuwen in het gebouw nodig had om in een woontoren te kunnen wonen. De torens bevatten meestal een haard, waardoor ze kunnen voorzien in warmte voor het verwarmen van de ruimten en het bereiden van voedsel. In beperkte mate zouden zij ook gezien kunnen worden als lichtbron. Tevens bezat men toortsen, kaarsen en olielampen. Daarnaast bevatte een aantal torens privaten. Slechts in enkele gevallen zijn waterputten en/of ovens aangetroffen. In perioden van rust kon een deel van het voedsel buiten de toren worden bereid en kon water uit een put buiten de toren worden gehaald. Hiervoor is al betoogd dat bij een belegering de toren veel minder voor bewoning geschikt lijkt, juist door het ontbreken van die waterput. Dat op basis van topografische afbeeldingen blijkt dat torens bewoond werden, zoals te zien lijkt op de afbeeldingen van bijvoorbeeld Vleuten, kan niet als bewijs gelden voor permanente bewoning in de middeleeuwen. In de periode waarin de topografische afbeeldingen werden gemaakt, vanaf de 17de eeuw, was de militaire dreiging voor eigenaren van woontorens totaal anders dan in de


Figuur 2 Duurstede (midden) als landmark in een overwegend kaal landschap in 1270 zoals Top het zich voorstelt. Bron: Top 1986, 183

¹⁴ Top 1986a en 1986b.

¹⁵ Hermans en Orsel 2005.

¹⁶ Zie lemma in hoofdstuk 13.

¹⁷ Zie lemma in hoofdstuk 13 en Hermans en Orsel 2009a.

¹⁸ Van Iterson 1954, 93.

middeleeuwen. Zij konden zich toen in een toren niet meer verdedigen, omdat het muurwerk ongeschikt was om een aanval met geschut te weerstaan. Hoogstens bood de toren bij kleine schermutselingen of rooftochten nog enige veiligheid. In de 17de eeuw kon dus gebruik gemaakt worden van voorzieningen buiten de toren. Hoewel bij archeologisch onderzoek rond torens artefacten zijn aangetroffen, is daaruit weliswaar af te leiden dat de torens als verblijfsruimte werden gebruikt, maar niet of ze vanaf de bouw permanent werden bewoond. Pas recent worden ook ecofacten geborgen en gedocumenteerd, maar ook daaruit is niet altijd op te maken of de torens permanent werden bewoond.¹⁹

Geconcludeerd kan worden dat de torens bewoond konden worden en dat zij ook bewoond zijn geweest, alleen niet vanaf of in welke periode. Uit de beschikbare gegevens is niet te concluderen dat zij permanent werden bewoond.

10.3 Uiterlijk vertoon

Uiterlijk vertoon kan in verband worden gebracht met de architectonische vorm van het gebouw. Dat blijkt niet alleen uit de gekozen vorm, de toren, maar ook uit allerlei details zoals de niet bruikbare arkeltorens van kasteel Well (Gld).²⁰

Dat de torenvorm veel is toegepast is in hoofdstuk 10 al betoogd. De toren was volgens Olde Meierink een 'kasteelsymbool par excellence'.²¹ De gelijkenis in vorm en opbouw van de torens doet vermoeden dat de bouwers elkaar hebben geïnspireerd en dat de torenvorm gebruikt is als statussymbool. Zoals al in hoofdstuk 6 is betoogd zijn veel torens gebouwd in ontginningsgebieden. Deze gebieden zijn in het begin vrij kaal geweest. In een dergelijk open landschap zal de toren van verre te zien zijn geweest en zeker gefungeerd hebben als landmark en zo bijgedragen hebben aan het idee van statussymbool (fig. 2). Het gebruik van details zoals de hiervoor genoemde arkeltorens had mijns inziens ook een puur symbolische betekenis. Zoals gezegd zijn ze bij Well (Gld.) vrijwel niet toegankelijk. Bij het kasteel Groot Deurne zijn de arkeltorens heel groot. Zo groot dat het bouwtechnisch niet meer verantwoord was en ze door hun eigen gewicht van de toren dreigden af te scheuren (fig. 3). Ik vermoed dat ze vrijwel zeker vrij kort na de bouw zullen zijn ondersteund door de nog steeds aanwezige steunberen (fig. 4). De in architectonische zin ongelukkige plaatsing van deze steunberen


Figuur 3 Reconstructie van Groot Deurne met de grote arkeltorens aan het eind van de 14de eeuw. Tekenaar onbekend. Bron:

<http://www.thuisinbrabant.nl/geschiedenis/stenen-landschap/kastelen-en-buitenplaatsen/woontorens/deurne,-groot-kasteel,geraadpleegd-op-14-12-2012>


Figuur 4 Groot Deurne vanuit ongeveer dezelfde hoek als figuur 3 met de steunberen onder de arkeltorens. Foto auteur

¹⁹ Bij kasteel Polanen blijkt dat het personeel wel gedurende het gehele jaar op het kasteel woonde en de eigenaren alleen in de winter. Het is dus mogelijk dat ook bij woontorens - Polanen is een mogelijke woontoren - het personeel gedurende het hele jaar op de voorburcht woonde, maar dat de toren zelf weinig werd bewoond.

²⁰ Zie hiervoor hoofdstuk 7.

²¹ Olde Meierink 1997, 1.

vertekent sterk het bij de bouw gewenste slanke beeld zoals dat in figuur 3 is geschetst. Het lijkt erop dat de opdrachtgever aan het eind van de 14de eeuw, toen de toepassing van arkeltorens bij woontorens al ten einde liep, zijn collega's wilde overtreffen.

Eén van de torens die qua uiterlijk echter sterk afwijkt van alle andere woontorens is Heenvliet. De vorm van deze toren lijkt erg geïnspireerd op de torens in Frankrijk. De toren bevat als enige in Nederland ronde hoektorens en heeft de ingang niet hoog gelegen, maar op het maaiveld. Bezoekers komen hier binnen op het niveau van de keuken. De entree is hier beveiligd met een valhek, eveneens een unicum in Nederland.²² Hoewel het hek hier een defensieve functie kan hebben gehad, is het toch hoofdzakelijk de symboolfunctie die ervan uitgaat.²³ Niet bekend is wat het effect geweest is van het uiterlijk van Heenvliet op tijdgenoten, maar dat de vormgeving en het valhek indruk gemaakt zullen hebben lijkt zeker.

In het algemeen is uiterlijk vertoon volgens Eadie nauw verbonden met gastvrijheid en feesten.²⁴ Voor Ierland baseert Eadie zich daarbij op onderzoek in documenten en literaire bronnen gericht op 'high-class' wonen en in het bijzonder koninklijke huishoudens. Wel is het voor haar duidelijk dat het moeilijk is om de betekenis van gastvrijheid voor de lagere adel in te schatten. Onderzoek naar gastvrijheid en dienstverlening zal volgens haar leiden tot een beter begrip van de rol van de eigenaren van woontorens in de samenleving, evenals een inzicht in het leven van degenen die, hoewel geen lid van de elitecultuur, daar een integraal deel van uitmaakten.²⁵ De activiteiten die zij voor haar onderzoek heeft bepaald zijn:

- Verdediging
- Gastvrijheid, koken, dineren en entertainment
- Privacy en privéactiviteiten
- Werken en dienstverlening

Eadie heeft onderzocht welke sporen van deze activiteiten terug te vinden zijn in Ierse woontorens. De aanname dat bepaalde activiteiten plaatsvinden en daarvoor aanwijzingen zoeken is een interessant uitgangspunt, maar er is geen zekerheid dat deze activiteiten ook daadwerkelijk hebben plaatsgevonden, zeker niet als het gaat om het geven van diners of entertainment, tenzij hiervan materiële sporen worden teruggevonden.

Voor Nederland zijn er geen bronnen waaruit blijkt dat dit soort activiteiten op woontorens plaats vond. Ook ontbreken in de Nederlandse torens sporen die wijzen op activiteiten zoals hierboven omschreven. Dat hoeft overigens niet automatisch in te houden dat een activiteit niet plaats vond.²⁶

Het spreekt vanzelf dat het interieur wel degelijk een rol gespeeld kan hebben bij het uiterlijk vertoon. Dixon heeft dat bijvoorbeeld al in 1990 aangetoond voor de grote toren van Knaresborough in zijn artikel *'The donjon of Knaresborough: the castle as theatre'*.²⁷ Dixon en Marshall hebben daarna onderzoek gedaan naar de ceremoniële rol van de 'donjon' en het idee dat kastelen gebouwd zijn om indruk te maken.²⁸ Het gaat hier echter om geheel andere gebouwen dan de woontorens, zeker de Nederlandse. Het gaat hier om grote torens met soms gecompliceerde toegangspartijen, kleine vertrekken in de dikte van de muur etc. De conclusies over het gebruik, de functie, etc. die uit

²² Zie hiervoor Orsel en Smals 2009 en Mesqui, Renn en Smals 2012.

²³ Zie hiervoor ook Hermans, Kamphuis en Smals 2012, die hebben aangetoond dat het valhek bij kasteel Loevestein nooit kan hebben gefunctioneerd.

²⁴ Eadie 2009, 29.

²⁵ Eadie 2009, 29.

²⁶ Zo is Eadie's veronderstelling dat de rol van een stookplaats verandert van verwarming naar 'fornuis' door de aanwezigheid van een gootsteen niet terecht. Immers, een stookplaats kan ook heel goed gebruikt worden zonder een gootsteen in de nabijheid en een 'fornuis' kan heel goed ook als warmtebron dienst doen.

²⁷ Dixon 1990.

²⁸ Dixon 1990; Dixon en Marshall 1993a; Dixon en Marshall 1993b; Dixon 1998; Marshall 2002.

het onderzoek naar deze torens getrokken kunnen worden, gelden mijns inziens dan ook niet voor de veel kleinere woontorens. Voor Ierland geldt dat in iets mindere mate, omdat daar de woontorens groter zijn dan de Nederlandse en ook soms uitgebreide toegangspartijen en kleine muurkamers hebben. Voor de woontorens in Nederland blijft het daarom gissen of het interieur, de indeling en de afwerking daarvan een rol hebben gespeeld bij het uiterlijk vertoon.

Conclusie

Vanaf het begin van de 13de eeuw zijn in Nederland woontorens gebouwd door ministerialen of groeperingen uit dezelfde sociale groep als de lage adel.²⁹ Zij waren of kwamen na enige tijd in de positie zich een kasteel te kunnen veroorloven en deden in een tijd dat volgens Olde Meierink de ridderschap nog niet gesloten was als het ware met de bouw van een toren hun intrede in de ridderschap.³⁰ Dat een beperkt budget mede een rol heeft gespeeld bij de keuze voor alleen een toren ligt voor de hand. De toren heeft drie functies: verdediging, wonen en uiterlijk vertoon. Uit het onderzoek lijkt op te maken dat het uiterlijk vertoon de belangrijkste functie was en dat de torenvorm zich hiervoor het beste leende.

²⁹ Zie voor de definitie van het begrip klasse: Van Winter 1962, 75.

³⁰ Olde Meierink 1997, 2.

