

SLOT

SLOT LOEVESTEIN

Een stoer kasteel!

Inhoudsopgave

Monniken en ridders	Blz. 2
Geuzen en gevangenen	Blz. 4
Water: vriend en vijand	Blz. 6
Het museum: niet saai, maar levendig!	Blz. 8
Woordenlijst	Blz. 10
Vragen	Blz. 10

De monniken

Heel lang geleden bestond Nederland nog niet. Het was een gebied vol moerassen en grote, dichte bossen. Het land moest bewoonbaar gemaakt worden. Dat was een hele klus. Vaak deden monniken dat zware werk. Zij waren goed in het ontginnen van woest land. Het zijn dan ook de monniken die het gebied hebben 'gemaakt' waarop Loevestein is gebouwd. Daarom heet het nog steeds 'munnikenland' (monnikenland).

en de Waal samenkomen. Dat was niet van de graaf van Holland, maar van de heer van Horne zelf. En juist dit puntje was heel belangrijk. Het lag veilig tussen de Maas en de Waal en het was over land alleen via Gelre (nu Gelderland) te bereiken. Een prima plek om je te verdedigen!

De graaf

Veel land was in handen van de graaf van Holland. Hij gaf grote delen van zijn grond in leen aan leenmannen. Dirc Loef had het hele Munnikenland in leen, behalve een heel klein stukje grond, het puntje waar de rivieren de Maas

De ridder

Dat vond ook ridder Dirc Loef van Horne. Hij was leenman van de graaf van Holland, maar wilde het liefst zelf zo veel mogelijk macht hebben. Om de graaf van Holland te helpen bij een oorlog bouwde Dirc Loef een blokhuis, een toren met een diepe gracht er omheen. Het was de bedoeling dat deze toren na de oorlog werd afgebroken. Maar dat deed Dirc Loef niet! Binnen 10 jaar bouwde hij die toren uit tot een heus kasteel, Slot Loevestein. Kastelen waren geen huizen waar je gezellig woonde. Het waren verdedigingswerken. Een kasteel was niet alleen een veilige plek voor de ridder, maar ook voor zijn familie en de boeren die op zijn land werkten. Als er gevaar dreigde, zocht iedereen bescherming binnen de sterke kasteelmuren. De boeren namen zelfs hun vee mee!

Monniken en ridders

Het kasteel

Om een kasteel te kunnen verdedigen, was het belangrijk een goede bouwplaats te kiezen. Daarom koos Dirc Loef het stukje land tussen de rivieren. Daar zag je vijanden al van heinde en verre aankomen. En mocht hij ruzie krijgen met zijn leenheer de graaf van Holland, dan was Loevestein over land alleen via Gelre te bereiken. En de Hollandse graaf mocht niet zomaar met zijn soldaten in Gelre komen.

In 1397 werd Loevestein belegerd*. Slot Loevestein was toen niet meer van Dirc Loef, maar van de graaf van Holland. Die had Loevestein van Dirc afgepakt. Zo'n machtig kasteel wilde de graaf zelf hebben! Een van zijn opstandige ridders had zich op Loevestein verschanst. De graaf stuurde zijn zoon Willem met een leger. Willem bracht blijdes*, blijdestenen* en donderbussen* mee. De belegering duurde 2 weken. Een toren van de voorburch* stortte in. De verdedigers moesten zich overgeven. Maar wat bleek, de opstandige ridder was al gevlucht....

Ridders en boeren: het leenstelsel

De koning verdeelde zijn land in stukken die hij in leen gaf aan ridders. Ridders waren edelen die de koning hielpen het land te besturen. Tijdens een oorlog vochten zij voor de koning. In ruil kregen de ridders land in leen. De mensen die in dat gebied woonden, moesten dan de ridder gehoorzamen. Hij kreeg een deel van de oogst. En soms, als de ridder ruzie had met een andere ridder, moesten de boeren voor hem vechten. In ruil beschermde de ridder weer de boeren die zijn land bewerkten.

Monniken en ridders

Nederlandse Opstand

In 1568 hadden de Nederlandse provinciën een Spaanse koning. Voor hem waren de Nederlanden maar een heel klein stukje van zijn grote rijk. Koning Filips bleef in Spanje en liet de Nederlanden besturen door een landvoogdes. De adel en de steden vonden dat ze veel te weinig te vertellen hadden in hun eigen land. Ook waren zij boos over de hoge belastingen. Filips was katholiek en hij wilde dat zijn onderdanen ook katholiek waren. Mensen met een andere godsdienst werden vervolgd. Wel 200 edelen boden de landvoogdes een smeekschrift aan. Zij vroegen om zachtere maatregelen tegen ketters, de andersdenkenden. Een van haar medewerkers zei toen over de edelen 'ce ne sont que des geux'. Dat betekent 'het zijn maar bedelaars'. Dit woord 'geus' werd een eretitel, gebruikt door de opstandelingen toen de vrijheidstrijd tegen Spanje uitbrak. De Opstand duurde van 1568 tot 1648. Na een lange oorlog werd Spanje verslagen. Het land Nederland ontstond.

Herman de Ruijter

In de 16e eeuw waren de Nederlandse provinciën in een heftige strijd met de Spaanse koning verwickeld. De inwoners wilden geen Spaanse koning. Er kwam oorlog; de Nederlandse Opstand (ook wel de Tachtigjarige Oorlog genoemd, 1568-1648). Slot Loevestein raakte bij de vrijheidstrijd betrokken. Loevestein was in handen van de Spaanse koning. Op een dag klopte een groepje monniken aan op de poort van Slot Loevestein. Ze vroegen om onderdak. Eenmaal binnen gooiden de monniken hun pijen af en trokken hun wapens. Het waren vermomde geuzen*! Hun leider was Herman de Ruijter. Zij eisten Loevestein op in naam van Willem van Oranje.

De Spanjaarden

Alva, de bevelhebber van de Spaanse troepen, werd gewaarschuwd. Hij stuurde kapitein Perea met 50 soldaten naar Loevestein. Loevestein werd weer belegerd! De Spanjaarden waagden een aanval. Al snel kregen zij de voorburcht in handen. De Ruijter en zijn geuzen wisten het slot zelf bezet te houden. Zij hadden de

binnenpoort met een grote berg aarde geblokkeerd. 60 haakbussers* bestookten Loevestein. Kanonskogels sloegen een gat in de muur. De Spanjaarden bestormden het slot en versloegen de geuzen. Herman de Ruijter sneuvelde in de strijd. De paar geuzen die het gevecht overleefden, werden eerst geradbraakt* en daarna opgehangen aan de galg. Loevestein was weer van de Spanjaarden. Een paar jaar later lukte het de geuzen toch om Loevestein in handen te krijgen. Nu voorgoed.

Geuzen en gevangenen

Hugo de Groot

Na de moord op Willem van Oranje in 1584 werd het land bestuurd door zijn zoon prins Maurits en Johan van Oldenbarnevelt, de landsadvocaat van Holland. Van Oldenbarnevelt was verantwoordelijk voor het bestuur van het land, Maurits voor het leger. In het begin ging dat goed, maar zij waren het steeds vaker oneens.

Zij hadden meningsverschillen over hoe het land het beste bestuurd kon worden. Door een meningsverschil over godsdienst liep hun ruzie echt uit de hand. In 1618 liet prins Maurits Van Oldenbarnevelt gevangen zetten en onthoofden. Ook zijn medestanders werden gevangen gezet. Zijn rechterhand Hugo de Groot werd als gevangene naar Loevestein gebracht.

De staatsgevangenis

Loevestein werd de staatsgevangenis van de Nederlanden. Mensen met een ander geloof of een andere mening werden in het kasteel gevangen gezet. Hugo de Groot is dankzij zijn spectaculaire ontsnapping in de boekenkast de bekendste gevangene. Maar eigenlijk zijn de boeken en ideeën van Hugo veel belangrijker dan de list met de kist. Hugo's ideeën worden nog steeds gebruikt, in het internationale recht, het volkenrecht, het oorlogsrecht en het zeerecht. Als je meer over Hugo de Groot wilt weten, kan je het informatiepakketje 'Hugo de Groot' downloaden op www.slotloevestein.nl.

Geuzen en gevangenen

Canon

Als je meer over vroeger wilt weten, kun je altijd in de canon kijken: <http://www.entoen.nu>. Hier kun je ontdekken waarom Nederland bij Spanje hoorde in het venster over **Karel V**. De vensters **De Beeldenstorm**, **Willem van Oranje** en **De Republiek** vertellen over de Nederlandse Opstand. Ook **Hugo de Groot**, de bedenker van het moderne volkenrecht, staat in de canon. Natuurlijk kun je ook in Loevestein meer te weten komen over de ideeën van Hugo. Gidsen vertellen er korte verhalen over Hugo's ontsnapping en zijn gedachtegoed.

Landschap

Vanuit de auto of de trein zie je misschien wel eens betonnen bunkers in de weilanden liggen. Dit zijn bunkers en forten van de Hollandse Waterlinie. Als je goed oplet, zie je ze best vaak.

Sommige forten zijn te bezoeken, daar kan je van alles over de waterlinie te weten komen.

Kijk maar eens op www.hollandsewaterlinie.nl

Oude Hollandse Waterlinie

Het jaar 1672 wordt het 'rampjaar' genoemd. De Nederlanden werden van alle kanten aangevallen door Franse, Engelse en Duitse troepen. Iedereen raakte in paniek. De Nederlanden moesten verdedigd worden, maar hoe?

In de Nederlanden was vaak wateroverlast: er viel veel regen en de rivieren overstroomden vaak. Nu bedacht men dat al dat water ook gebruikt kon worden om vijanden tegen te houden. Er werden stukken land tussen kastelen en forten onder water gezet, zodat de vijand er niet door kon. En het werkte! Het lukte soldaten en hun materieel (kanonnen en wapens) niet om door een laag water van een halve meter diep en zo'n 5 kilometer breed heen te waden. Zij liepen vast in prikkeldraad en sloten die ze niet konden zien door het modderige water.

Natuurlijk kon niet al het land onder water worden gezet. Droge stukken werden met kanonnen en geweren verdedigd vanuit forten. Loevestein was zo'n fort. Land laten overstromen om de vijand tegen te houden werd een manier om het land te verdedigen.

Nieuwe Hollandse Waterlinie

De Oude Hollandse Waterlinie beschermde maar een klein deel van Nederland, eigenlijk alleen de machtige provincie Holland. In de 19e eeuw vond de regering dat een groter stuk van Nederland beschermd moest worden door de Waterlinie. Rond Utrecht werden nieuwe forten gebouwd. Deze Utrechtse Linie werd samen met de Oude Hollandse Waterlinie de Nieuwe Hollandse Waterlinie. In die tijd (1815-1824) werden veel forten gebouwd om de waterlinie uit te breiden. De Nieuwe Hollandse Waterlinie werkte hetzelfde als de Oude. Land werd onder water gezet om de vijand tegen te houden.

Water: vriend en vijand

Utrecht

Loevestein en water

Loevestein is niet alleen een kasteel. Het is ook een fort of vesting, bedoeld om de vijand in oorlogstijd tegen te houden. Rond Loevestein ligt veel water: de rivieren de Maas en de Waal komen er samen. Vaak waren (en zijn) er overstromingen. Ook hier kon het water gebruikt worden om het land te verdedigen. Loevestein was een deel van de Oude en de Nieuwe Hollandse Waterlinie. Loevestein moest de punt waar de Maas en de Waal samengaan bewaken, zodat Woudrichem en Gorinchem veilig waren.

De Waterlinie is nooit echt gebruikt. Het was nooit nodig om Nederland helemaal onder water te zetten. Een paar keer gebeurde dat bijna, bijvoorbeeld in het begin van de Tweede Wereldoorlog. Tot 1951 was Loevestein een deel van de verdediging van Nederland, daarna werd de militaire functie van Loevestein opgeheven.

Fort of vesting?

In de tekst staat dat Loevestein een fort is. Maar meestal noemen we Loevestein een vesting. Een fort is een verdedigingswerk, een vesting ook. Wat is dan het verschil? In een vesting werkten niet alleen mensen. Zij woonden er ook. In de vesting Loevestein woonden en werkten soldaten en burgers. Een schoolmeester, een vroedvrouw en een bakker, bijvoorbeeld.

Water: vriend en vijand

Wat is een museum?

Een museum is een plaats waar dingen van vroeger bewaard worden. Mensen kunnen deze voorwerpen bekijken. Met een moeilijk woord zeggen we ook wel dat al deze spullen 'tentoongesteld' worden. Deze voorwerpen zijn zeldzaam, oud, mooi, kostbaar of knap gemaakt. In ieder geval zijn ze 'echt'. Echt oud dus!

Opgegraven!

In Loevestein heeft geen belangrijke adellijke familie gewoond. Wel woonden er een kastelein, soldaten en gewone burgers! Veel mensen zijn nieuwsgierig naar vroeger: hoe leefden mensen toen? Wat aten ze en hoe woonden ze? Er zijn verschillende manieren om daar achter te komen. In archieven liggen papieren, zoals brieven die ons iets over hen kunnen vertellen. Maar ook de bodem kan bestudeerd worden. Alle mensen laten sporen achter, in en op de grond. Een archeoloog graaft in de grond naar deze sporen. Niet veel mensen staan er bij stil dat zij iedere dag over onze geschiedenis lopen. Op Loevestein gebeurt dat letterlijk, want onder onze voeten ligt een schat aan informatie: de sporen van het leven, wonen en werken van onze voorouders. Sommige dingen zijn gemakkelijk te herkennen, zoals schoenen, kleding, potten en zelfs botten. Van andere objecten is niet in één oogopslag duidelijk wat het was of waarvoor het gebruikt werd. Dan komt er wat meer speurwerk van de archeoloog aan te pas.

Het museum: niet saai, maar levendig!

Museum

Bodenvondsten vertellen verhalen. Loevestein is een belangrijke archeologische vindplaats. Bijna alle objecten die je in de expositie Opgegraven! kunt zien, zijn binnen de vesting opgegraven. Samen vertellen zij het verhaal van alle mensen die op Loevestein gewoond en gewerkt hebben.

Nu is Loevestein een museum. Een plaats waar mensen komen kijken naar sporen van vroeger. Je kunt een speurtocht doen binnen of buiten de vesting. Maar je kunt ook lekker dwalen door het kasteel en net doen alsof je in de riddertijd bent beland. In het kasteel mag je overal komen en kijken. Dat maakt het een lekker spannend kasteel.

Wat is een archeoloog?

Een archeoloog onderzoekt de bodem op sporen van mensen lang geleden. Voor hij gaat graven, doet hij eerst onderzoek, gewoon achter zijn bureau. Hij kijkt op oude kaarten om te ontdekken hoe het er vroeger uitzag. Een opgraving kan je maar één keer doen. Je graaft de grond weg. De archeoloog verzamelt van alles: vondsten, maar ook maakt hij foto's en tekeningen. Alles wat de archeoloog ziet en doet wordt goed vastgelegd. Dat is heel belangrijk, omdat graven maar één keer kan.

Na het graven wast de archeoloog de vondsten schoon. Hij past ze als puzzelstukjes in elkaar en plakt scherven aan elkaar. Hij vergelijkt alle scherven met andere vondsten en probeert uit te zoeken hoe oud iets is. En wat het precies is en hoe en waarvoor het gebruikt werd. De mooiste vondsten komen in een museum terecht. Maar het meeste gaat naar het depot; een grote opslagplaats.

Het museum: niet saai, maar levendig!

Woordenlijst

Belegering: de insluiting of omsingeling van een stad of kasteel om de bewoners uit te hongeren of aan te vallen.

Blijde: een belegeringswapen. Een grote katapult waarmee keien of brandende fakkels tegen een kasteel- of stadsmuur geworpen werden.

Blijdestenen: grote keien die met een blijde afgeschoten werden.

Donderbus: een voorloper van een kanon.

Voorburcht: een stuk grond voor het kasteel. Hier stonden meestal een boerderij en de stallen en schuren. Een voorburcht had, net als het kasteel, stevige muren en torens en kon verdedigd worden. Pas als in een oorlog de voorburcht in handen van de vijand was, trokken de verdedigers zich terug in het kasteel. Het kasteel wordt daarom ook wel eens hoofdburcht genoemd.

Geuzen: naam voor edelen die in opstand kwamen tegen de Spaanse koning.

Haakbus: een vroeg vuurwapen, een voorloper van een geweer.

Radbraken: middeleeuwse doodstraf. De veroordeelde werd op een wiel (rad) gebonden. Met een ijzeren staaf werden zijn armen en benen gebroken. Daarna werd net zo lang geslagen tot hij dood was.

Vragen

1

Bij 'Monniken en ridders'

Waarom bouwde Dirc Loef een kasteel?

Waarom koos hij juist deze plek uit?

Kan je in je eigen woorden vertellen wat een leenman is?

2

Bij 'Geuzen en gevangenen'

Met welke list wist Herman de Ruijter Loevestein te veroveren?

Hoe ontsnapte Hugo de Groot?

Wie zaten er in Loevestein gevangen, boeven of mensen met een andere mening?

3

Bij 'Water: vriend en vijand'

Waarom heet het hoofdstuk zo?

Wanneer is het water een vriend? En wanneer een vijand?

4

Bij 'Het museum: niet saai, maar levendig!'

Leg in je eigen woorden uit wat een archeoloog doet.

Ben jij wel eens in Slot Loevestein geweest? Of in een ander museum? Welke?

Kijk op www.slotloevestein.nl of je alle vragen goed hebt beantwoord!