
JAARBOEK
VOOR

MUNT- EN
PENNINGKUNDE

80
1993

KONINKLIJK NEDERLANDS GENOOTSCHAP
VOOR MUNT- EN PENNINGKUNDE

AMSTERDAM

Commissie van redactie:

E.J.A. van Beek, St. Michielsgestel
Drs. G. van der Meer, 's-Gravenhage
Dr. W. Op den Velde, Amsterdam
D. Purmer RA, Ruurlo

Redactie adres:

Rijksmuseum Het Koninklijk Penningkabinet
Postbus 11028,
2301 EA Leiden

ISSN 0920-380X

DE MUNTSLAG VAN DE HEREN VAN DEN BERGH
ca 1320 — ca 1440.

door JJ. Grolle

Ten Geleide

Over de muntslag van de heren van den Bergh uit de 14e en 15e eeuw was tot
nu toe slechts weinig bekend. Van der Chijs, Serrure, De Voogd en Roest heb­
ben voor hun tijd prachtig werk geleverd, maar kwamen niet verder dan een,
overigens niet eensluidende, opsomming van denominaties, terwijl de latere
gedegen studie van dr. Tangelder zich helaas beperkte tot het muntrecht van de
graven van den Bergh uit de 16e eeuw.
Het geluk wil echter dat de heerlijke muntslag van Bergh voor een groot deel
een getrouwe afspiegeling is van de opeenvolgende Gelderse muntsysternen.
Op basis van koersvergelijking was prof. dr. H. Enno van Gelder er op schier
onnavolgbare wijze in geslaagd de vele Gelderse emissies uit de 14e eeuw te
onderscheiden en te dateren. Zijn arbeid bleek de sleutel te bevatten waarmee
de schijnbaar onoverzichtelijke Berghse aanmuntingen konden worden ontsloten.
Anderzijds leverde de beproefde en succesvolle methode van jkvr. prof. dr.
M.J. van Winter, om op basis van vernoemingen verwantschappen zichtbaar te
maken, de sjabloon waarmee vele tot nu toe onbekende familierelaties van de
heren van den Bergh achterhaald konden worden. Op grond daarvan viel niet
alleen een genealogische en politieke verwantschap met het gravengeslacht
van Loon (Looz) aan te wijzen, maar werd ook de herkomst van het Berghse
muntrecht voor Dieren duidelijk.
Afkomst en vazaliteit van de heren van den Bergh, hun allodiaal en feodaal
bezit en hun betekenisvolle heraldische symbolen lichten een tipje op van de
sluier die over de heerlijke muntslag van Bergh lag. Men vindt ze beschreven
in de inleiding.
In de catalogus treft men de resultaten van die muntslag aan, geordend volgens
een decimale classificatie naar muntheer, emissie en denominatie en onder
vermelding van typen en varianten. De Berghse munten waren navolgingen
van gangbare typen en soorten; de Berghse muntslag was intensief en
omvangrijk en heeft zich niet beperkt tot 'kleingeld' alleen.
Om een zo breed mogelijk overzicht te krijgen, werden ook die muntsoorten
opgenomen waarvan weliswaar nog geen Berghse exemplaren zijn terugge­
vonden, doch waarvan men het bestaan redelijkerwijs moet vermoeden op
grond van elders geïmiteerde prototypen. Mogelijk zal de numismatische

103

Jaarboek voor Munt- en Penningkunde 80 (1993)

archeologie te zijner tijd hun bestaan bevestigen. Vooralsnog is vanzelfspre­
kend het onzekere karakter van deze munten duidelijk in de catalogus aange­
geven.
Behalve de verzameling van de Nederlandsche Bank werden tot nu toe onder
vriendelijke dankzegging de collecties geraadpleegd van het Koninklijk Pen­
ningkabinet te Leiden, het Teylers Museum te Haarlem, de Stichting Huis
Bergh te 's-Heerenberg en van het Westfalisches Landesmuseum te Munster,
alsmede enkele particuliere collecties.
Graag spreek ik mijn bijzondere dank uit jegens prof. dr. H. Enno van Gelder,
mevrouw drs. G. van der Meer en mr. O. Schutte voor hun constructieve aan­
wijzingen.

Amsterdam, voorjaar 1993. J.J.G.

Bibliografie

BAERTEN, J., Het graafschap Loon (llde-14de eeuw); ontstaan, politiek, instellingen (Assen,
1969)

- , De munten van de graven van Loon, 12de-14de eeuw (Sint-Truiden, 1981)
BEELAERTS VAN BLOKLAND, W.A., De afstamming van het geslacht van Reede en de

afkomst van de bannerheeren van Baer, NL (1923) 173-180
CH1JS, P.O. VAN DER, De munten van de heeren, later graven, van 's-Heerenberg, in De mun­

ten der voormalige heeren en steden van Gelderland (Haarlem, 1853) 190-244
COLDEWEIJ, J.A., De heren van Kuyc 1096-1400 (Tilburg, 1981)
DALEN, A.G. VAN, Bergh; heren, land en volk, 2e dr. (Nijmegen, 1979)
DEK, A.W.E., Genealogie der graven van Holland (Zaltbommel, 1969)
- , Genealogie der heren van Brederode, JCBG (1959) 105-146 en (1968) 239-243
- , Genealogie van het vorstenhuis Nassau (Zaltbommel, 1970)
DENHOLM-YOUNG, N., Richard of Cornwall (Oxford, 1947)
EVELEIN, M.A., De vondst van zilveren munten te Vorden, JMP (1943/45) 69-88
FRUIN, R., Over de graven van Zutphen voor 1190, NL (1923) 308-317
GELDER, H. ENNO VAN, Botdragers en plakken, JMP (1969-1970) 117-122
- , De munt van Roermond, DB (1984) 150-154
- , De Nederlandse munten, 6e dr. (Utrecht/Antwerpen, 1976)
- , Noord-Nederlands kleingeld omstreeks 1400; de muntvondsten Eist en Barneveld, JMP

(1958)83-109
- , Oostnederlands kleingeld omstreeks 1400, JMP (1980) 45-66
- , De vondst Zutphen 1958, JMP (1958) 110-143
- , (De muntvondst) Winschoten, JMP (1957) 66-70
- , en M. HOC, Les monnaies des Pays-Bas bourguignons et espagnols 1434-1713 (Amsterdam,

1960)
GROLLE, J.J., De muntslag van de heren van Kuinre (Amsterdam, 1993, voorlopige tekst)
GROOT, J. DE, Het aloude vraagstuk der graven van Zutphen, NL (1936) 262-264
- , De oudste leden van het geslacht der heeren van Bergh, NL (1936) 4-15 en 41-52
HENGEL, C. VAN, De munten van Holland in de 13e eeuw (Amsterdam, 1986)
JANSEN, H.P.H., en A. JANSE (eds), Kroniek van het klooster Bloemhof te Wittewierum

(Hilversum, 1991)

104

KERKWIJK, A.O. VAN, Catalogue du Cabinet numismatique de la Fondation Teyler a Harlem,
2e dr. (Haarlem, 1909)

KLAVERSMA, T., De heren van Cranendonk en Eindhoven ca 1200-1460 (Eindhoven, 1969)
LUCAS, P., Monnaies seigneurales mosanes (Hennuyères, 1982)
MARIS, A.J., Van voogdij tot maarschalkambt (Utrecht, 1954)
MEER, G. VAN DER, De vondst Arnhem 1957, JMP (1959) 1-36
MEY, J.R. DE, Les monnaies des comtes de Flandre, 3 dln (Brussel, 1985)
- , Les monnaies des comtes de Louvain et des ducs de Brabant, 3 dln (Brussel, 1974-1987)
NEUBECKER, O., Heraldiek; bronnen, symbolen en betekenis (Amsterdam, 1979)
- , und W. RENTZMANN, Wappenbilderlexikon (München, 1974)
ROEST, Th.M., Monnaies de 's-Heerenberg et de Stevensweerd, JMP (1898) 198-235
SCHILFGAARDE, A.P. VAN, De heren en graven van Bronckhorst, NL (1957) 67-88
- , Het Huis Bergh (Maastricht, 1950)
- , Van Imagina tot Amoena, NL (1958) 312-324
SCHULMAN, A., Een leeuwengroot door Willem I Heer van 's-Heerenberg (1354-1387) als

Heer van Bylandt te Millingen geslagen, JMP (1932) 210-213
SCHWENNICKE (ed), D., Europaïsche Stammtafeln, Stammtafeln zur Geschichte der europai-

schen Staaten, Neue Folge, Bd VI Familien des alten Lotharingien I (Marburg, 1978)
SERRURE, CA., Histoire de la souverainité 's Heerenberg (Den Haag/Parijs, 1860)
SIERKSMA, K., De gemeentewapens van Nederland (Utrecht/Antwerpen, 1960)
SPUFFORD, P., Money and its use in medieval Europe (Cambridge, 1989)
TANGELDER, F.B.M., Muntheer en muntmeester; een studie over het Berghse muntprivilege in

de tweede helft der zestiende eeuw (Arnhem, 1955)
TUMLER, M., Der Deutsche Orden im Werden, Wachsen und Wirken bis 1400 (Montreal, 1955)
VOOGD, W.J. DE, Bijdragen tot de numismatiek van Gelderland, 2e stuk (Arnhem, 1869)
VRIES, W. DE, De opkomst van Zutphen (Assen, 1960)
WINTER, M.J. VAN, Ministerialiteit en ridderschap in Gelre en Zutphen (Arnhem, 1962)

Gebruikte afkortingen

AG - argentum, zilver
Ahm - G. van der Meer (vondst Arnhem)
AS - A. Schulman
Bvld - H. Enno van Gelder (vondst Barneveld)
cat - catalogus DNB
vdCh - P.O. van der Chijs
Cl - veilingcatalogi Coin Investment BV (Lisse)
CU - cupro, koper
DB - De Beeldenaar
DNB - collectie De Nederlandsche Bank NV (Amsterdam)
Eist - H. Enno van Gelder (vondst Eist)
GH - H. Enno van Gelder en M. Hoc
gr - gram
vH - C. van Hengel
JCBG - Jaarboek Centraal Bureau voor Genealogie
JMP - Jaarboek (Tijdschrift) voor Munt- en Penningkunde
JS - veilingcatalogi Jacques Schulman BV (Amsterdam)
KPK - collectie Het Koninklijk Penningkabinet (Leiden)
kz - keerzijde
L - P. Lucas
LS - veilingcatalogi Laurens Schulman BV (Bussum)
M - J.R. de Mey

105

NL
PC
Pfl

RAG
RBN
RS
S
SHB
Teyl
dV
Vrd
vz
WLM
Wsch
Zut

- De Nederlandsche Leeuw
- particuliere collectie
- vondst Puiflijk (archief KPK)
- Th.M. Roest
- Rijksarchief in Gelderland (Arnhem)
- Revue beige de numismatique
- veilingcatalogi Robert Schulman (Laren NH)
- CA. Serrure
- collectie Stichting Huis Bergh ('s-Heerenberg)
- collectie Teylers Museum (Haarlem)
- W.J. de Voogd
- M.A. Evelein (vondst Vorden)
- voorzijde
- collectie Westfalisches Landesmuseum (Munster)
- H. Ervno van Gelder (vondst Winschoten)
- H. Enno van Gelder (vondst Zutphen)

De Heren van den Bergh

Het geslacht van de heren van den Bergh dat zijn hoofdzetel op huis Bergh (te
's-Heerenberg) had, stamt af van Constantinus de Meiegarde. Diens bezit Meie­
garde wordt geïdentificeerd met het sinds 1188 vermelde klooster Malgarten
ten noorden van Osnabrück, halverwege Bersenbrück.1 In 1064 werd hij met
goedvinden van bisschop Willem van Utrecht (1054-1076) door graaf Otto II,
stadsheer van Zutphen, beleend met de advocatie van de kerk te Zutphen.
Een dergelijke belening was vaak gebaseerd op nauwe familiebanden en
afgaande op een oude overlevering dat de bannerheren van den Bergh hun oor­
sprong namen uit het geslacht van de heren van Zutphen kan men veronderstel­
len dat Constantinus was gehuwd met een dochter van genoemde graaf Otto. Als
bruidsschat zou zij enig landbezit hebben ingebracht, waarop reeds vóór 1122
een tufstenen woontoren werd gebouwd die de naam Berga of Bergh droeg.2 Dit
grondgebied lag ten oosten van de Sint-Vitusabdij die graaf Wichman in 963 had
gesticht als mausoleum voor zijn geslacht en waarvan zijn dochter Luitgarde de
eerste abdis was. Mogelijk had dit gebied eerder tot de bezittingen van Otto's
vader behoord3 en stamde het evenals Elten uit oud Hamalands bezit.

1 In het necrologium van de Osnabrücker Dom vermeld als Constantinus nobilis; ook vermeld
in het necrologium van Elten. Zie J. de Groot, De oudste leden van het geslacht der heeren
van Bergh, NL (1936) 4 e.v.

2 Berg op te vatten als wijkplaats, burcht. Zie A.P. van Schilfgaarde, Het Huis Bergh (1950)
89; zie ook J.J. Grolle, De muntslag van de heren van Kuinre (1993) noot 34.

3 Godschalk, graaf in Twente en de Hetter (+ca 1059) van wie wel wordt aangenomen dat hij
een zoon was van Wichman van Vreden die in 1016 te Uplade op last van gravin Adela en
haar man Balderik werd vermoord. Godschalk was gehuwd met Adelheid van Zutphen, doch­
ter van de ca 1034 overleden Otto I van Zutphen.

106

Pas in 1105 wordt weer melding gemaakt van een Zutphense advocatus
(beschermvoogd), Constantinus de Monte, in 1122 nader aangeduid als Con­
stantinus nobilis quidam de Berga sic enim vocabatur castrum ipsius (een
zeker edelman van Bergh die natuurlijk zo genoemd werd naar zijn eigen [!]
kasteel). Niet alleen geldt hij als de bouwheer van kasteel Bergh, maar ook als
zoon van Constantinus de Meiegarde. Gezien echter de spanne tijds van veer­
tig jaar tussen de vermelding van de ene en de andere Constantinus valt veel­
eer te denken aan een kleinzoon.
Constantinus de Monte werd door bisschop Theodoricus van Munster (1118-
1127), die sinds 1121 als heres legitimus Sutphaniensis (wettig erfgenaam van
Zutphen) optrad4, uit de advocatie gezet omdat hij die tegen de uitdrukkelijke
voorschriften in had beleend. Weldra werd hij echter in de voogdij hersteld en
in 1142 wordt hij nog vermeld als marescalcus (opperstalmeester) van de
aartsbisschop van Keulen.
Van deze Constantinus de Monte zijn drie zoons bekend, Rabodo I, Constan­
tinus en Everwinus, allen nobilis. Rabodo wordt vermeld van 1125 tot 1173;
hij volgde op te Bergh. Constantinus, vermeld van 1161 tot 1186, volgde op
als maarschalk te Keulen. Hij treedt tevens op als vazal (leenman) van Osna-
brück en in 1186 wordt hij genoemd als legatus regis (afgezant van de koning).
Everwinus wordt slechts één maal vermeld en wel in 1186.
Waren Rabodo en Constantinus vernoemd naar hun vader en grootvader van
vaderszijde, Everwinus zal zoals gebruikelijk de naam van de andere grootva­
der dragen. In de regesten die De Groot5 opsomt, wordt verscheidene malen

4 Otto II van Zutphen (gehuwd met N. van Lohn) is reeds in 1064 overleden. Hij werd als heer
van de stad Zutphen opgevolgd door zijn zonen, achtereenvolgens Gevehard, Gerlach
(f1076) en Herman van Calvelage (f 1101), de veronderstelde zwagers van Constantinus de
Meiegarde. Herman van Calvelage was gehuwd met Ethelinde van Nordheim, zuster van
Hendrik de Vette die als echtgenoot van Gertrudis van Brunswijk erfgenaam was van de
Friese graafschappen van de Brunonen. Herman's zoon, Otto III de Rijke (f1113) was in eer­
ste echt gehuwd met Irmgard van Rees, in tweede echt met Judith van Limburg (dochter van
Walram van Limburg en Judith van Luxemburg en weduwe van Herman van Winzenburg).
In 1101 volgde hij bovendien zijn oom Hendrik de Vette op als voogd van Corvey. Otto III
van Zutphen werd opgevolgd door zijn zoon uit het eerste huwelijk, Hendrik van Zutphen,
die tevens graaf in Friesland was doch die reeds in 1119 kinderloos overleed. Diens halfzus­
ter Ermgard volgde hem op in Zutphen, doch wegens minderjarigheid onder regentschap,
eerst van haar stiefoom Herman van Rees (abt van St.-Pantaleon te Keulen, f1121), vervol­
gens van haar stiefbroer Dirk van Winzenburg (bisschop van Munster 1118-1127). Na diens
dood trad gravin Ermgard zelfstandig op als vrouwe van Zutphen. Uit haar eerste huwelijk
met Gerard van Gelre had zij twee kinderen: Hendrik die zowel in Zutphen als in Gelre
opvolgde en Salome die met Hendrik I van Oldenburg-Wildeshausen trouwde. Ermgard's
tweede huwelijk met Coenraad van Luxemburg bleef kinderloos. Zie R. Fruin, NL (1923)
308-317 en J. de Groot, NL (1936) 262-264. Zie ook W. de Vries, De opkomst van Zutphen
(Assen, 1960) 1-8 en 37-40.

5 Zie De Groot (1936) 12 e.v.

107

als getuige een Ebruwin (Everwinus) de Holte genoemd, direct volgend op de
gebroeders de Monte. Vermoedelijk zijn Everwinus de Monte en Everwinus
de Holte neven en waren zij beiden kleinzonen van een Everwinus de Holte.
Hoewel de echtgenote van Constantinus de Monte in geen enkele bron wordt
vermeld, mogen wij aannemen dat zij uit het geslacht van de heren van Holte
stamt, dat in de loop der tijd enkele hoge geestelijken heeft voortgebracht.6

De echtgenote van Rabodo I is onbekend en de namen van diens zonen,
Rabodo II en Constantinus, geven geen enkele aanwijzing in haar richting. De
laatste, vermeld van 1181 tot 1218, was ministerialis (dienstman) van de aarts­
bisschop van Keulen en van 1181 tot 1196 komt hij ook voor als monetarius
(rentmeester) aldaar. Hij was miles (ridder) en nobilis (edel).
Rabodo II, vermeld van 1165 tot 1179, nobilis, volgde zijn vader na 1173 op
te Bergh. In 1179 was hij betrokken bij de stichting van het klooster Bethle-
hem bij Doetinchem. Hij was gehuwd met een dochter van Hendrik I van
Oldenburg-Wildeshausen en Salome van Gelre.7 Hun zoon was Henricus,
nobilis, en vermeld van 1207 tot 1245 als dominus de Monte. In 1226 werd
deze door Hendrik I van Brabant benoemd in de regentschapsraad voor diens
kleinzoon Otto II van Gelre.

De echtgenote van Hendrik van den Bergh is niet bekend. Aangezien de
tweede zoon Adam heette, mag men aannemen dat haar vader ook deze zeld­
zaam voorkomende naam droeg. Te denken valt aan Adam van Montferrant8,
mogelijk verwant aan Adam van Lokhorst en een kleinzoon van Adam van
Bronkhorst9 die door zijn huwelijk verbindingen had met Reckheim.

6 Burghard van Holte (bisschop van Munster 1097-1118), Ludolf van Holte (bisschop van
Munster 1226-1247), Wilhelm van Holte (bisschop van Munster 1259-1260) en Wigbold van
Holte (aartsbisschop van Keulen 1297-1304). Overigens worden t.a.p. ook de gebroeders
Rabodo en Conrad de Ruthenberg vermeld die op dezelfde gronden voor kleinzonen van
Rabodo kunnen worden gehouden. Deze zou de vermoede, mogelijk jong gestorven vader
kunnen zijn van Constantinus de Monte. Een zuster van laatst genoemde zou in dat geval
gehuwd zijn met de heer van Ruitenborg. Een heer uit het geslacht Ruitenborg trouwde eind
13e eeuw met de heer van Kuinre. Zie Grolle, a.w.

7 Zie voor Salome van Gelre noot 4. Door haar zoon Hendrik II van Oldenburg-Wildeshausen
was Salome van Gelre grootmoeder van Wilbrandt van Oldenburg, bisschop van Utrecht
1228-1234. Haar kleindochter Salome van Wickrade (gehuwd met Maurits van Oldenburg)
was grootmoeder van Willem van Bronckhorst-Reckheim (vermeld 1241-1290). Zie A.P. van
Schilfgaarde, De heren en graven van Bronckhorst, NL (1957) 68.

8 Vader van Willem van Montferrant, heer van Rummen (vermeld 1240-1243); diens zoon
Adam van Montferrant, miles, was door huwelijk heer van Orey (vermeld 1256-1265). Waar­
schijnlijk was Adam van Lockhorst, advocatus van St.-Paulus te Utrecht (vermeld 1227-
1247) om dezelfde reden een neef van Adam I van den Bergh. Zie AJ. Maris, Van voogdij
tot maarschalkambt (Utrecht, 1954) 30.

9 Adam van Bronkhorst, ingenuus (edelvnj), vermeld 1127-1130, de veronderstelde vader van
Willem van Steenderen, Gijsbert van Bronkhorst en Ermgard, stichteres van het klooster
Reckheim. Zie A.P. van Schilfgaarde (1957) 67.

108

Hendriks oudste zoon was Rabodo, in 1227 vermeld als nobilis-ministerialis
van Keulen. Hij moet vóór zijn vader zijn overleden, want deze werd in Bergh
opgevolgd door de tweede zoon, de reeds genoemde Adam. Adam I, nobilis en
miles, wordt vermeld tot 1261. Hij is vóór 1228 geboren, komt voor als domi-
nus de Monte en was getrouwd met Imagina uit een niet nader vermeld
geslacht. Aangezien de naam van hun enige bekende zoon Frederik was, zal zij
de dochter zijn van een zekere Frederik. Waarschijnlijk mogen wij Frederik
van den Bergh (geb. ca 1260) en Frederik van Baer (vermeld 1273-1307) als
neven beschouwen. Zij zijn dan de kleinzonen van Frederik van Rheden junior10,
de vader van Imagina en haar oudere zuster.
Deze Frederik van Rheden had twee broers, Arnold en Gerard, en hij was de
tweede zoon van een gelijknamige vader: Frederik van Rheden senior die in
1226 tezamen met Hendrik van den Bergh — beiden worden als nobilis en
dominus aangeduid — werd benoemd in de regentschapsraad voor graaf Otto
II van Gelre.11 In 1230 deed hij als frater (ordebroeder) zijn intrede in het huis
van de Duitse Orde te Dieren.
De naam Imagina komt relatief weinig voor. Desondanks treft men hem aan
bij de geslachten Nassau12, Limburg aan de Lahn13, maar vooral en eerder bij
het geslacht Loon, waarin hij een zogenaamde Leitname is.14 Binnen dit

10 Frederik van Rheden jr werd vermeld vanaf 1230 met zijn broers: fratres Arnoldus, Frederi-
cus et Gerardus nobiles homines de Dieden (= Dieren). Behalve Imagina had Frederik nog
een (oudere) dochter die gehuwd was met Hendrik van Baer. Frederiks bezittingen vererfden
op het geslacht Baer, enkele rechten te Dieren op het geslacht Bergh. Een in 1272-1307 ver­
melde Frederik van Rheden, miles, zal de zoon zijn van genoemde Gerard van Rheden. Zijn
zoon Gerardus wordt vermeld als deken van Sint-Jan te Utrecht in 1312. Zie Beelaerts van
Blokland, 180 en Van Winter, 351-352 en C32.

11 Zie Van Winter, 84, noot 74.
12 Imagina van Nassau (ca 1250-1276), dochter van Walram II van Nassau en Adelheid van

Katzenelnbogen en zuster van Adolf van Nassau die in 1298 Rooms-koning werd. Zij was
waarschijnlijk gehuwd met Frederik van Lichtenberg. Zij kan onmogelijk de moeder zijn van
Frederik van den Bergh die ca 1260 werd geboren. Zie A.W.E. Dek, Genealogie van het vor­
stenhuis Nassau (Zaltbommel, 1970) 17.

13 Imagina van Limburg a/d Lahn (ca 1255-1313), dochter van Gerlach van Isenburg-Limburg
en Imagina van Blieskastel, gehuwd met Adolf van Nassau (zie boven). Hun dochter heette
eveneens Imagina (geboren ca 1280, doch jong gestorven). Zie Dek, t.a.p. Ook zij komen niet
in aanmerking als moeder van Imagina van Rheden. Imagina van Blieskastel, dochter van
Heinrich van Blieskastel en Agnes van Sayn, is waarschijnlijk terug te voeren op de tak Rie-
neck van het Huis Loon.

14 Imagina, Latijnse vorm voor Imene (Imaine), later ook Amoena, de vrouwelijke tegenhanger
van Immo (Emmo) of Imed. Dat de naam de Leitname werd in het Huis Loon vindt zijn ver­
klaring door Emmo, graaf van Loon 1046-1078; hij was de overgrootvader van Lodewijk I
van Loon. Men kent o.a. Imagina, dochter van Lodewijk I en Agnes van Metz, sinds ca 1180
tweede echtgenote van Godfried III van Brabant. Na de dood van de laatste (1190) trok zij
zich terug in het klooster van Munsterbilzen waar ze in 1203 als abdis wordt vermeld. Ze
overleed vóór 1220. Hun dochter was Imagina van Brabant, in 1224 vermeld als echtgenote

109

geslacht laat zich een Imagina combineren met de namen Arnold en Gerard.
Het gaat om Imagina de dochter van Gerard van Loon (f1194), dus de zuster
van onder anderen Lodewijk II (f1218; gehuwd met Ada van Holland), Arnold
III van Loon (1218-1221) en Gerard van Rieneck. Arnold III15 was evenals Fre-
derik van Rheden sr ridder van de Duitse Orde. Waarschijnlijk heeft zijn zuster
Imagina als weduwe van de burggraaf van Sint-Omaars, Willem van Fauquem-
berg, zijn Rhedense confrère getrouwd.16 De eerste zoon uit dit huwelijk werd
naar de regerend graaf van Loon Arnold genoemd, de tweede naar de vader (en
grootvader van vaderszijde ?) Frederik en de derde naar de grootvader en oom
van moederszijde Gerard. Deze Imagina van Loon zou dan de grootmoeder zijn
van Imagina die met Adam I van den Bergh trouwde.

Frederik I van den Bergh, in 1272 nog minderjarig en vóór 1293 overleden,
was gehuwd met Heylwich van Oyen, naar men aanneemt een dochter van
Rutger van Herpen uit het geslacht Kuyc17 en diens (tweede ?) echtgenote
N. van Boxtel. Hun kinderen waren Adam II, Frederik (vermeld in 1309 en
vernoemd naar zijn vader) en Hendrik (vermeld in 1309 en vernoemd naar zijn
oudoom Hendrik III van Kuyc, de broer van Rutger voornoemd).
Adam II was nog minderjarig toen zijn vader tussen 1280 en 1293 overleed.
Als zijn tutor (voogd) trad op Arent van Baer, samen met Hendrik van Lat-
hem, beiden familieleden van Imagina van Rheden.18 In 1301 is hij meerderja­
rig en wordt hij dominus de Monte genoemd. Hij trouwde met Heilwich van
Randerode, een achternicht van zijn moeder.19

van Dirk III van Altena. Zie Grolle, a.w., noot 21. Directe familierelatie met Imagina van
Rheden is niet aan te geven. Zie ook J. Baerten, Het graafschap Loon (Assen, 1969) 31-33 en
54. Voorts is er nog abdis Imagina van Loon (geb. ca 1217, f1270), dochter van Hendrik van
Loon-Duras en Machteld van Vianden. Zie ook Van Schilfgaarde (1958).

15 In 1220 schonk Arnold III van Loon tezamen met zijn zuster Mathilde die haar tante Imagina
(zie boven) als abdis van Munsterbilzen was opgevolgd, de kapel van Alde-Biezen aan de
Duitse Orde. Het zelfde jaar legde hij voor keizer Frederik II de gelofte af om aan een kruis-
vaart naar Palestina deel te nemen, hetgeen door zijn dood in 1221 evenwel niet doorging.
Arnold onderhield, evenals zijn voorganger Lodewijk II, goede betrekkingen met Bergh.

16 Fauquemont, Fauquemberge of Falkenberg, gelegen ten z.o. van Boulogne. Mogelijk was
Frederik van Rheden sr weduwnaar. Een dochter uit zijn eerdere huwelijk kan de moeder zijn
van Frederik van Zuylen-Anholt (vermeld sinds 1235, overleden 1278).

17 Zie J.A. Coldeweij, De heren van Kuyc 1096-1400 (Tilburg, 1981) 229.
18 Arent van Baer en Hendrik van Lathem op te vatten als broers van Frederik van Baer, dus als

zonen van Hendrik van Baer en de zuster van Imagina van Rheden en derhalve volle neven van
Frederik van den Bergh (zie noot 10). Mogelijk behoorde de moeder van Imagina van Rheden
tot het geslacht Lathem en was zij erfdochter van Wennemar van Lathem, vermeld 1243.

19 De grootvader (van moederszijde) van Hadewich van Oyen was Willem van Randerode,
gehuwd met de erfdochter van Boxtel. Hij was een broer van Gerard II van Randerode (ver­
meld 1188). Deze was vader van o.a. Gerard III (vermeld 1214-1257) en Gozewijn (elect van
Utrecht 1249-1250. f1261) en grootvader van Gijsbert van Randerode, de schoonvader van
Adam II van den Bergh.

110

Heilwich overleed in 1305, Adam in 1312. Hij stond te boek als nobilis totali-
ter ex omni genealogia, volgens al zijn stamdelen geheel edel. De kinderen van
Adam II waren Frederik II, Ermgard (abdis van Elten, f1365), Mechteld
(gehuwd met Evert van Heeckeren tot Ulft) en Gijsbert (f1343).
Frederik II van den Bergh, in 1312 nog minderjarig, wordt vermeld als miles
sinds 1318 en stierf te Kerkhellen bij Recklinghausen in 1331. Hij komt voor
als raad van de graaf van Gelre. In 1319 gaf Reinoud I van Gelre hem de ver­
klaring dat de graven van Gelre nooit enig recht van bede hebben gehad in het
land van den Bergh. Frederik II is de eerste Berghse heer die het muntrecht
heeft uitgeoefend. Hij was gehuwd met Elisabeth van Millen20, erfdochter van
Grebben, overleden in 1355. Hun kinderen waren Adam III, Willem en Frede­
rik. De laatste wordt vermeld als ridder. Hij was heer van Grebben 20) en was
gehuwd met Elisabeth van Zuylen-Anholt. Hij overleed kinderloos in 1381.
Adam III van den Bergh volgde zijn vader op; hij was knape (geen ridder) en
trouwde met Margriet van Waardenburg.21 Hun huwelijk bleef kinderloos en
in 1354 droeg hij zijn goederen over aan zijn broer Willem. Hij overleed nog
het zelfde jaar. Zijn weduwe heeft nadien het huis Bergh nog enkele jaren
bezet gehouden. Rond 1360 schijnt zij het bewind te hebben afgestaan aan
haar zwager. Zij overleed in 1369.
Willem I van den Bergh was de tweede zoon van Frederik II. Reeds vóór
1348 komt hij voor als miles. Door zijn huwelijk met Sophia van Bylandt22

in 1348 verwierf hij Bylandt, Millingen en Pannerden. In 1352 ontving hij
Grebben uit de nalatenschap van zijn grootvader Willem van Millen20 en in
1354 volgde hij zijn broer Adam op als heer van den Bergh. Sophia van
Bylandt overleed in 1381, Willem I in 1387. Uit hun huwelijk werden twee
kinderen geboren: Elisabeth, in 1365 gehuwd met Jan van Lynden, en Fre­
derik.

20 Dochter van Willem van Millen, heer van Grebben, Borne en Wickrade, nobilis en miles, ver­
meld 1314-1326. Na zijn dood in 1328 verviel Millen aan Heinsberg en vererfden Borne op
Jan van Valkenburg, Wickrade op Willem van Broekhuizen en Grebben (Grubbenvorst) op
zijn dochter Elisabeth die het in 1352 afstond aan haar zoon Willem I van den Bergh. Deze
droeg het in 1357 over aan zijn broer Frederik. Na de dood van diens weduwe Elisabeth van
Zuylen-Anholt vererfde het op het geslacht Wevelinkhoven. De zuster van Elisabeth van Mil­
len, Aleid, was nl. gehuwd met Frederik van Wevelinkhoven (vermeld 1317-1329). Zie Van
Winter, 349. Hun zoon Floris was bisschop van Munster (1364-1379) en Utrecht (1379-
1393).

21 Dochter van Gerrit de Cocq van Waardenburg (tl339) en Johanna van Buren (tl368). Haar
broers Johan en Hendrik waren resp. magister curiae (erfhofmeester) en monetarius (rent­
meester) van Gelre. Zij hielden de partij van jonker Eduard tegen diens broer Reinoud van
Gelre. Zie Van Winter, 251 en Al2.

22 Dochter van Jan, heer van Bylandt, Millingen en Pannerden (t l344; gehuwd met Catharina
van Zuylen); zoon van Dirk van Bylandt en Sophia van der Leek. Zie Van Winter, 252.

111

Frederik III van den Bergh, geboren ca 1350, volgde zijn vader op. Rond 1370
trouwde hij met Katharina van Buren.23 In 1375 werd hem Bylandt cum
annexis toegewezen als appanage, in 1397 ontving hij de ridderslag. Katharina
overleed in 1410, Frederik in 1416.
Hun enige kind was Sophia van den Bergh die ca 1395 trouwde met Otto van
der Leek, heer van Hedel en Eemkerk (Almsteen). 24 Uit dit huwelijk werd in
1404 een zoon geboren, Willem van der Leek. Sophia overleed in 1412 vóór
haar vader Frederik, die de laatste heer uit het oude stamhuis Bergh was.
Willem volgde in 1416 zijn grootvader Frederik op als Willem II van den
Bergh, heer van Bylandt, de eerste Berghse heer uit het stamhuis Polanen-van
der Leek. Aanvankelijk stond hij onder voogdij van zijn vader Otto van der
Leek die in 1428 overleed en hem de heerlijkheden van der Eem (Eemkerk en
Almsteen, gelegen in de Biesbosch) en Hedel naliet. In 1429 verloofde Willem
zich met de negen-jarige Locka (Luitgardis) van Bentheim25 en in 1432 werd
hun huwelijk voltrokken, waaruit zes kinderen voort kwamen. Locka overleed
in 1445, Willem in 1465. Onder zijn bewind werd rond 1440 de muntslag
gestaakt. Hij werd opgevolgd door zijn oudste zoon, Oswald I die in 1486 de
grafelijke waardigheid verwierf. Diens zoon, graaf Willem UI van den Bergh,
zou na een eeuw van stilstand de Berghse muntproductie weer in werking zetten.

Territoir en Wapens

De belening van Constantinus de Meiegarde in 1064 met de Zutphense
advocatie hield feitelijk in dat hij als leenman van Otto van Zutphen — dus als
achterleenman van de bisschop van Utrecht, vandaar diens uitdrukkelijke

23 Dochter van Alard III van Buren (f1361) en Marbelia van Cats. Zij was een achternicht van
Adam III wiens schoonmoeder Johanna van Buren (zie noot 21) een zuster was van Lambert
van Buren (f1339), de grootvader van Katharina.

24 Ca 1371 geboren als zoon van Jan II van Polanen (f1378) en diens derde echtgenote Marga-
retha van Lippe, vrouwe van Hedel. Hij was miles en ambtman (drost) van de graaf van
Kleef. In 1420 lid van de regentschapsraad van Gelre bij afwezigheid van hertog Reinoud IV;
in 1424 één van de gevolmachtigden die namens Arnold van Gelre leenhulde brachten aan
Rooms-koning Sigismund. Jan II van Polanen was door koop heer van der Leek (1342) en
Breda (1350) en grondlegger van het tweede stamhuis van der Leek. Zijn moeder Catharina
van Brederode (f1372) stamt via vrouwelijke linie uit het eerste stamhuis van der Leek en
was een volle nicht van Sophia van Bylandt, de grootmoeder van Sophia van den Bergh. Zie
Van Winter, 252 en 347 en A.W.E. Dek. Genealogie der Heren van Brederode. JCBG~(1959)
110.

25 Dochter van Everwijn van Götterswijk, graaf van Bentheim (1421-1454) en Mette (Mechteld)
van Steinfort (f1420). Zie voor hier en het voorgaande ook Van Schilfgaarde (1950) 160-
166. De overgrootmoeder van Lutgardis (Hedewich van Bentheim, f<1371) was een volle
nicht van de grootmoeder van Willem II van den Bergh (Margaretha van Lippe, f<1378).

112

toestemming — het bevel kreeg over de Sint-Walburgkerk te Zutphen die
eveneens als die in Groningen dienst deed als citadel.26

De emolumenten van deze voogdij waren dermate schamel27 dat zij nauwelijks
Constantijns begeerte naar dit ambt gewekt kunnen hebben. Ook standsverbe­
tering kan hier niet aan de orde zijn geweest: Constantijn was immers nobilis
(edelvrij). Wel was er in zijn tijd een gestaag groeiende groep van jongere
adellijke zonen die bij gebrek aan toereikend landbezit verstoken bleven van
een inkomen. Tenzij zij een geestelijk ambt omhelsden, waren zij genoodzaakt
zich in dienst te begeven van een landsheer, waardoor zij in sociale rangorde
nauwelijks meer boven een ministerialis (dienstman) stonden.28 Doch al zou
Constantinus, mogelijk in zijn relatie tot de bisschop van Osnabrück, tot deze
groep hebben behoord, dan nog zou zijn Zutphense belening weinig tot zijn
verheffing hebben bijgedragen. Een motief moet men wel elders zoeken, wel­
licht in een privaatrechtelijke verhouding.
Een aanwijzing daarvoor vindt men in de combinatie van zijn Zutphense voog­
dij met het landbezit van Constantijns opvolger en gelijknamige kleinzoon29 in
de Liemers. Dit gebied uit het privé-eigendom van graaf Otto kan via vrouwe­
lijke linie aan de Zutphense advocaten zijn gekomen. Toen Otto dan in 1064
de last der jaren ging voelen — hij overleed kort daarop — zou hij als domi-
nus oppidi Sutphaniensis30 zijn mogelijke schoonzoon Constantinus de Meie­
garde tot militair bevelhebber hebben aangesteld. Het erfdeel van diens vrouw
bleef deels belast ten gunste van de overige erfgenamen van Otto en zal deels
in vrij eigendom zijn overgegaan op Constantijn en zijn nakomelingen. Op het
onbezwaarde gedeelte verrees kasteel Bergh, dat in 1122 dan ook wordt aan­
geduid niet met castrum suum (zijn kasteel), maar met castrum ipsius (zijn
eigen kasteel) als het persoonlijke bezit van een zekere Constantinus de Berga.
De oorsprong van de heerlijkheid Bergh is aldus een allodium (kasteel Bergh),
omgeven met een daartoe behorend gebied (het Berghse bos) dat gedeeltelijk
schatplichtig was aan de heren, later graven van Zutphen, als mede-erfgena­
men van Otto van Zutphen. Van hen verpandde uiteindelijk hertog Arnoud van

26 Zie De Vries, 35.
27 De schommelende inkomsten bedroegen drie maal per jaar één denarius als dienstgeld per

kerk-horige en twee schelling of een geitevel als 'Auffahrtgeld' (intredegeld) in geval van
horigen-wissel. Bovendien was de voogdij bezwaard met vele verplichtingen en diende hij
persoonlijk te worden uitgeoefend. Zie De Vries, 39.

28 Zie Van Winter, 91.
29 De veronderstelling van De Vries dat Constantinus de Meiegarde en de tot 1142 vermelde

Constantinus de Berga één en dezelfde persoon zijn, is onhoudbaar. Constantinus, in 1064
minstens 20 jaar oud, zou dan in 1142 als 98-jarige nog opperstalmeester van Keulen zijn. Bij
een gemiddelde levensduur van ca 35 jaar is dit niet waarschijnlijk. Zie De Vries, 38-39.

30 Stadsheer van Zutphen, een functie die te vergelijken valt met die van prefect van Groningen.

113

Gelre in 1427 zijn (erf)rechten in het land van den Bergh aan Willem II en
sindsdien is het in volledig eigendom, onbezwaard aan het Huis van den Bergh
gebleven. Overigens had reeds Reinoud I van Gelre de feitelijke soevereiniteit
van Bergh erkend door te laten verklaren dat noch hij noch zijn voorgangers er
ooit het recht van bede hebben bezeten.31

De oorspronkelijke leenband met Osnabrück zou in de loop der tijd vervagen.
Reeds vóór 1190 was Meiegarde vervreemd en in 1259 werd het laatste West-
faalse bezit, de Rabodinchof, aan Simon van Ghemen verkocht. Daarentegen
was er inmiddels een nieuwe relatie ontstaan doordat Constantinus de Bergha
als marescalcus hofdiensten verleende aan de aartsbisschop van Keulen. Deze
dienstverlening verklaart de Keulse leenband voor Gendringen, waartoe later
onder andere ook het oudste formele muntrecht van de heren van den Bergh
behoorde.
Ook de relatie met de bisschop van Utrecht, opperleenheer voor de Zutphense
advocatie, werd steeds hechter, waaruit de Stichtse lenen van Hendrik van den
Bergh vallen te verklaren.32 Mogelijk werd voor Hendriks weduwe, de veron­
derstelde vrouwe van Montferrant, een onderkomen gebouwd op de natuur­
lijke, steil oplopende heuvel ten noorden van kasteel Bergh. De heuvel werd
dan ook de mont Montferant genoemd33, sinds 1350 Montferland en het huis
deed later dienst als spycker ofte spuelhuyse, jacht- en buitenverblijf van de
heren van den Bergh.

Henricus de Monte was overigens een dermate vooraanstaande persoonlijkheid
dat hij in 1226 in de regentschapsraad van Gelre werd benoemd. Hierdoor ont­
stond een directe relatie met Gelre die hechter werd door het huwelijk van zijn
zoon Adam I met Imagina van Rheden. Haar vader was blijkens zijn vermel­
ding als Fredericus nobilis homo de Dieden gegoed te Dieren waarvan
de hoogheidsrechten aan Gelre vererfden.34 Aldus ontstond niet alleen door

31 Zie Van Schilfgaarde (1950) 33 en 164.
32 O.a. 10 mark uit de tol te Rhenen (vermeld 1227), het patronaatsrecht te Doesburg (in 1228

afgestaan ten behoeve van het klooster Bethlehem) en een huis te Deventer (vermeld 1233).
Zie Van Schilfgaarde (1950) 32.

33 Aldus vermeld in de Grafelijk Gelderse rentmeestersrekening van 1313/14. Zie Van Schilf­
gaarde (1950) 32.

34 Dieren was in 1168 door keizer Frederik I Barbarossa aan graaf Engelbert van Berg (aan de
Rijn) geschonken. Diens zoon Adolf V stond de hof aldaar tijdens het beleg van Damiate in
1218 af aan de Duitse Orde. Tot deze hof behoorde het patronaatsrecht van de kerken te Die­
ren, Hummelo en Drempt, alsmede 16 (horige) hoeven. Zie M. Tumler, Der Deutsche Orden
im Werden, Wachsen und Wirken bis 1400 (Montreal, 1955) 172-173. Na 1420 werd de hof
overvleugeld door het Duitse huis te Utrecht en in 1648 verkocht de Balije van Utrecht het
huis te Dieren ca. aan prins Willem II van Oranje. De overige bezittingen en rechten te Die­
ren waren van Berg op Limburg vererfd en kennelijk ca 1276 door het huwelijk van Irmgard
van Limburg met Reinoud I van Gelre uiteindelijk aan Gelre gebracht.

114

ridder- en hofdiensten, maar ook door huwelijk een volledige leenband tussen
de heren van den Bergh en de graaf van Gelre die in 1354 in een leenbrief
werd bevestigd. Daarin treft men helaas geen opsomming van de leengoederen
aan, maar in een latere bevestiging uit 1403 worden onder andere die vryluden
ende die gruyt ende die munte tot Dyederen daaronder begrepen. In 1432
kwam daar nog eens de belening met het marktgericht van Sint-Vitus te Elten
bij, dat Gelre overigens in pand hield van Kleef.35 Tenslotte waren de heren
van den Bergh ook nog signifer of vexillarius, bannerheer van Gelre.
Het huwelijk van Sophia van Bylandt in 1348 stelde Willem I van den Bergh in
het bezit van de heerlijkheden van zijn kort voordien overleden schoonvader Jan
van Bylandt. Deze bestonden uit de Kleefse lenen Bylandt36 en Millingen.37

Byland was bovendien in personele unie verenigd met Pannerden38, oorspronke­
lijk een allodium, dat in erfpacht werd gehouden van het kapittel van Emmerik.
In 1395 bracht Otto van Polanen-van der Leek bij zijn huwelijk met Sophia
van den Bergh de heerlijkheden van der Eem en Hedel in. De eerste had hij in
1378 van zijn vader Jan II van Polanen geërfd. Het bestond uit Eemkerk (Alm-
kerk) met Uytalm, Opalm, kasteel Almsteen en de Vroonsaterswaard en zou in
1421 grotendeels door de Sint-Elisabethsvloed worden verzwolgen. Belangrij­
ker was echter de heerlijkheid Hedel39 die hij van zijn moeder Margaretha van
Lippe had geërfd. Margaretha, door haar eerste huwelijk met Nicolaas van
Sevenborn (f cal370) vrouwe van Hedel, was daarmee in 1378 begiftigd door
haar nicht Machteld van Gelre40, volgens de beleningsacte onverbonden van

35 D.w.z. een heffing en het gericht tijdens de Sint-Vitusmarkt op 12-24 juni; in 1683 ingelost
door de Kleefse regering.

36 Oorspronkelijk het huis Scate op de Waaloever tussen Millingen en Schenkenschans en later
Bylandt genoemd; reeds vóór 1275 door de graaf van Kleef in leen gegeven aan Willem Doys.
Deze liet het na aan zijn zoon Dirk Doys van Bylandt, de grootvader van Sophia van Bylandt.

37 Het huis te Millingen werd in 1303 aan Dirk van Bylandt (zie boven) in leen gegeven.
38 Aanvankelijk een allodium van de proost van Luik, in 1284 verkocht aan het kapittel van

Emmerik dat het in 1285 in erfpacht uitgaf aan Willem Doys (zie boven). Zie voor Bylandt,
Millingen en Pannerden: Van Winter, 252.

39 Hedel was oorspronkelijk een Brabants, sedert 1336 een Gelders allodium van de heren van Kra-
nendonck, een jongere tak van het geslacht van Home. Zie Grolle, a.w., noot 18-19. en Klaver-
sma (1969) 10 ev. In 1316 was Willem II van Kranendonck gegoed te Hedel, waarschijnlijk als
erfvolger van zijn moeder Katharina. Zowel Hedel als Kranendonck vererfden op zijn zonen (ach­
tereenvolgens Willem III f cal 340 en Dirk tl342) en vervolgens op hun zuster Irmgard, gehuwd
met Thomas van Sevenborn. Diens zonen volgden op (achtereenvolgens Willem IV f1356, Nico­
laas f cal 370 en Jan f1385). In 1377 verpandde Jan van Sevenborn het Hedelse goed aan Mach­
teld van Gelre die het opdroeg aan haar nicht Margaretha van Lippe, kinderloze weduwe van
Nicolaas van Sevenborn en inmiddels hertrouwd met Jan II van Polanen-van der Leek.

40 Hertogin Machteld van Gelre (f1382), halfzuster en partijgangster van Reinoud III van Gelre,
was in eerste echt gehuwd met Godfried van Heinsberg, heer van Millen (f1342), wiens moe­
der Cunegonde van der Marck een zuster was van Ermgard van der Marck, echtgenote van
Otto van Lippe (f1360) en moeder van Margaretha van Lippe.

115

alle Leenrecht zonder enighande Hulde of manschap yemand daer aff te doen.41

Door deze belening vrij van leenroerige plichten valt Hedel als een vrij, allo-
diaal goed te beschouwen.

Het wapen van de heren van den Bergh bevat in zilver een goudgekroonde en
-genagelde rode klimmende leeuw en een zwarte schildzoom beladen met
bezanten, in aantal variërend, van voornamelijk negen tot elf stuks.42 Dit
wapen komt het eerst voor met negen bezanten op een zegel uit 1244 van
Hendrik van den Bergh. Het vertoont grote overeenkomst met het wapen van
Richard van Cornwall. Diens wapen, afgebeeld door Matthaeus Parisiensis in
zijn Historia Anglorum43, bevat elf bezanten. Later treft men het met vijftien
bezanten aan in Thomas Jenyn's Book (ca 1410) onder vermelding van: Le
Counte de Cornewalle porte d'arge[n]t a vn leon ramp[ant] de goules (keel,
rood) corone dor a vn bordovr de sable besante.44

Het verschijnsel van identieke wapens voor verschillende personen doet
zich in die tijd wel meer voor45, terwijl een relatie tussen die personen niet
direct duidelijk is. Van enig verband tussen Richard van Cornwall46 en
Hendrik van den Bergh bleek tot nu toe ook hoegenaamd niets47. Toch val­
len er bij nader inzien raakvlakken aan te wijzen. Deze treft men dan aan in
het kader van de kruistochten, maar ook op het politieke vlak, terwijl er
tevens sprake kan zijn van een — zij het enigszins verwijderde — verwant­
schap.

41 Zie J.H. van Engelen en F.M. Elièns, Kasteel Hedel (zpl., 1984) 6-7.
42 Zie Van Schilfgaarde (1950) 157.
43 Matthew Paris (ca 1195-1259?), sinds 1217 benedictijn te St.-Albans, vanaf 1236 als kro­

niekschrijver, kende Richard van Cornwall persoonlijk. Een afbeelding van het wapen in
kleur treft men aan in o.a. O. Neubecker, Heraldiek; bronnen, symbolen en betekenis
(Amsterdam, 1977) 19. Het oudste zegel met dit wapen dateert uit ca 1240, dus nadat Richard
zijn kruisvaarderseed had afgelegd in 1239. De opvattingen dat de schildzoom met bezanten
een sprekend symbool is voor de 'pois' in de naam Poitou of de graankorrels van de naam
Cornwall houden geen stand. Ook is hij geen breukteken. Zie N. Denholm-Young, Richard of
Cornwall (Oxford, 1947) 171.

44 Afgebeeld naar het exemplaar van koningin Margaretha van Anjou (British Museum) in o.a.
Neubecker, a.w., 30 en in O. Neubecker en W. Rentzmann, Wappenbilderlexikon (München,
1974) 9.

45 Bijvoorbeeld de wapens van de graven van Bourgondië, Nassau en Gelre met een gouden
leeuw in een met gouden blokken bezaaid blauw veld.

46 Richard (1209-1272), graaf van Cornwall en Poitou; zoon van Jan zonder Land (koning van
Engeland 1199-1216) en Isabella van Angoulême; broer van Henry III van Engeland; via zijn
zuster Isabella zwager van keizer Frederik II. In 1240-1242 maakte hij een kruistocht naar
Palestina. In 1257 als opvolger van Willem II van Holland tot Rooms-koning gekroond. Na
de dood van zijn tweede echtgenote Sancha van Provence (11261) trouwde hij in 1269 met
Beatrix van Valkenburg (zie noot 54).

47 Zie Van Schilfgaarde (1950) 157.

116

Niet alleen is de opkomst en ontwikkeling van de heraldiek mede te danken
aan de kruistochtencultuur, maar bovendien zijn bezanten48 zelfs bij uitstek
symbolen van hen die op hun geloofstochten hadden kennis gemaakt met de
gouden geldstukken van Byzantium. In geen geval zijn zij hier uitdrukking van
het Berghse muntrecht.
In 1237 stond Hendrik van den Bergh de advocatie binnen de veste van
Emmerik, intra fossatum Embricense, — die hij van de Utrechtse bisschop in
leen hield — af aan Otto van Gelre. Dergelijke liquidering van ambten past
binnen het milieu van de kruistochten en kan wijzen op de vorming van fond­
sen die verplicht was voor hen die het kruis hadden aangenomen, opdat de
kruisvaart niet vroegtijdig wegens geldgebrek zou mislukken.49 Het is goed
mogelijk dat Hendrik eerder heeft behoord tot de metgezellen van Gerard van
Gelre (f1229) die aan keizer Frederik II een kruistocht had beloofd. Niet
alleen de kerkelijke aansporingen en voordelen, doch ook zijn goede relatie
met ridders van de Duitse Orde als Frederik van Rheden en Arnold III van
Loon zou aan een eventuele bedevaart van Hendrik ten grondslag kunnen lig­
gen. Wellicht valt hij zelfs te vereenzelvigen met een zekere Heinrich die in
1232 en 1238 wordt vermeld als landcommandeur van de partes inferiores van
de Duitse Orde, waaruit de Balije van Utrecht en die van Alde-Biezen zijn
voortgekomen en waartoe ook het huis te Dieren behoorde.50

Vast staat dat de rijke Richard van Cornwall — op kosten van hen die hun
kruisvaartbelofte niet konden of wilden inlossen en na veel dralen — in 1240
een tocht naar Palestina ondernam. Daar sloot hij zich niet aan bij de elkaar
beconcurrerende Johannieters en Tempeliers, maar bij Hugo van Bourgondië
die het verwoeste Ascalon herbouwde51, waar de Duitse Orde een vestiging
bezat. Een contact met Hendrik van den Bergh kan hier tot de mogelijkheden
behoren.

48 Om die reden treft men bezanten aan in het wapen van b.v. Bentheim: in rood 19 bezanten
(geplaatst 4,5,4,3,2,1). Otto IV van Bentheim maakte verscheidene tochten naar Jeruzalem;
zijn moeder Sophia van Rheineck (weduwe van Dirk VI van Holland) werd er zelfs begraven
en zijn kleinzoon Otto V deed in 1269 zijn intrede in de Duitse Orde die ziekenzorg en krijgs­
dienst verrichtte ten behoeve van de kruisvaarders.

49 Ter vergelijking diene dat in 1269 voor de Friese kruisvaarders gold, 'ut singuli peregrini
ad minus haberent vii marcas sterlingorum' (dat elke pelgrim minstens zeven mark
sterling moest hebben), alsmede de benodigde kleding, wapens, zes kruiken boter, één
varkensham, een lendestuk van een rund en een halve maat meel. Een gevolg hiervan
was overigens, 'quia per peregrinos terra fuit evacuata argento' (dat het land, d.i. Fivelgo,
door de kruisvaarders geheel van zilvergeld was ontdaan). Zie H.P.H. Jansen en A. Janse
(eds), Kroniek van het klooster Bloemhof te Wittewierum (Hilversum, 1991) 245 en
449.

50 ZieTumler, 619 en 629.
51 Zie Denholm-Young, 42 en Tumler, 607.

117

Vast staat wel dat Richard later steun genoot van die factie in het Maasdal en
Rijnland waarmee Hendrik en Adam I van den Bergh nauw verbonden
waren.52 Die steun, gepaard aan een grote stroom sterlingen waarmee Richard
de stemmen van de keurvorsten aan de Rijn kocht, zorgde er zelfs voor dat hij
in 1257 tot Rooms-koning werd gekroond als opvolger van Willem II van Hol­
land.53 Die steun, geconsolideerd door een huwelijk met de beeldschone Bea­
trix van Valkenburg, aanverwant van Imagina van Rheden54, kon hem evenwel
de keizerskroon niet bezorgen. Duitsland geraakte in een interregnum en door
groeiende anarchie werd het oude leenstelsel uitgehold. Aan een directer fami­
lieverband zou men kunnen denken naar aanleiding van Constantinus de
Cornu die in de leenbrief van 1354 (document 3) optreedt als getuige van de
Keulse aartsbisschop. Diens naam zal waarschijnlijk niet als 'van Horne' te
interpreteren zijn, maar als 'de Cornubia' (van Cornwall), de naam die
Richards buitenechtelijke nakomelingen voerden. Het is opvallend dat hij
tevens de zeldzaam voorkomende naam Constantinus draagt, die in het
geslacht Bergh Leitname was geweest. Vooralsnog valt overigens uit al deze
relaties tussen Cornwall en Bergh geen afdoende verklaring voor beider iden­
tieke wapen af te leiden.

Hoe dit alles ook zij, het wapen van het oude stamhuis Bergh vond kort na het
midden van de 14e eeuw ten tijde van Willem I van den Bergh zijn plaats op
de Berghse munten.55 Het werd gehandhaafd door Willem II van den Bergh uit
het tweede stamhuis Polanen-van der Leek.
Het oorspronkelijke wapen van dit tweede stamhuis bevat in zilver drie zwarte
wassenaars, geplaatst twee, één. Dit hoorde toe aan het geslacht Polanen, een
jongere tak van de heren van Duivenvoorde56, op zijn beurt weer een zijlinie

52 Onder hen de graven van Loon en de heren van Valkenburg, Heinsberg en Randerode. Gerard
van Randerode (zie noot 19) was in 1237 getuige bij de overdracht van de Emmerikse advo-
catie. Hendriks veronderstelde zwager Willem van Montferrant was vóór 1240 door de graaf
van Loon beleend met Rummen. Hendriks schoondochter stamt waarschijnlijk langs vrouwe­
lijke linie uit het Loonse gravenhuis. Tot de relaties van Richard van Cornwall behoorde o.a.
ridder Imbert van Montferrant, mogelijk een broer van genoemde Willem. Zie Denholm-
Young, 115 en 172.

53 Zie P. Spufford, Money and its use in medieval Europe (Cambridge, 1989) 161 en 390. Zie
ook Denholm-Young, 86-89. Bij Richards kroning te Aken op Hemelvaartsdag 1257 waren
o.a. Hendrik van Gelre (bisschop van Luik 1247-1274, broer van Otto II van Gelre) en diens
leenman Arnold IV van Loon aanwezig. Zie J. Baerten (1969) 94.

54 Dochter van Dirk II van Heinsberg-Valkenburg (f1268) en Bertha van Limburg-Montjoie en
stiefdochter van Aleida van Loon die een dochter was van Gerard van Loon-Rieneck en ver­
moedelijk een volle nicht van Frederik van Rheden jr (zie noot 10). Door dit huwelijk in 1269
werd Richard van Cornwall zwager van Walram van Valkenburg (f1302; schoonzoon van
Otto II van Gelre) en Engelbert I van der Marck (f1277). Zijn aangetrouwde oom Engelbert
van Heinsberg was aartsbisschop van Keulen (1261-1274). Beatrix overleed in 1271.

55 Ziecat. 4.2.1B.
56 Van Duivenvoorde voerde in goud drie zwarte wassenaars.

118

van het Huis Wassenaar.57 Het werd voor het eerst door Willem II op de mun­
ten van zijn derde emissie (ca 1425) geplaatst58, tezamen met dat van Bergh.
Op zijn vijfde emissie (na 1430) treft men het gevierendeeld met Bergh aan59,
hetgeen overeenkomt met zijn zegel uit 1438.60 Na 1441 heeft Willem II
definitief het wapen van zijn vader verlaten voor dat van zijn moeder.61

Het helmteken van de heren van den Bergh bestaat uit een zilveren vlucht voor
het oude stamhuis en een gouden vlucht voor het tweede stamhuis. Op de
Berghse munten is dit teken echter aangepast aan het Gelderse voorbeeld met
een ronde pauwenveer als helmteken. Het bevat daarop aldus de Berghse
leeuw, omgeven door een cirkel van bezanten.
Het wapen van Polanen-van der Leek is overgegaan op de heerlijkheid
Hedel.62 Als zodanig treft men het aan op Willems laatste emissie voor Hedel63

volgens het vierlander-type. De compositie van het daarop afgebeelde wapen
is opgebouwd volgens het complex samengestelde wapen van Filips van
Bourgondië, bestaande uit vier kwartieren en een hartschild, waarbij de tweede
en derde kwartieren zijn gedeeld. In het hartschild treft men Willems persoon­
lijke wapen aan, gereduceerd tot Bergh; in de kwartieren de wapens van zijn
heerlijkheden. In het eerste kwartier het wapen van de heerlijkheid Bergh. Het
tweede kwartier is gedeeld van Bylandt en Hedel, het derde kwartier van
Hedel en Bylandt, zijnde de via vrouwelijke linie verworven bezittingen. Het
wapen van Bylandt is overigens in goud een zwart kruis. Het vierde kwartier
moet wel de via mannelijke lijn verworven heerlijkheid van der Eem (Alm-
steen) zijn en bevat een klimmende leeuw die duidelijk afwijkt van zijn
Berghse soortgenoot.

Muntrecht en Munt slag

De eerste vermelding van een formeel muntrecht van de heren van den Bergh
treft men aan in een leenbrief uit 1341 van de aartsbisschop van Keulen, Wal­
ram van Gulik. Daarin bevestigt hij Adam III van den Bergh in de hoge en
lage rechtsmacht te Gendringen en Etten, in het patronaatsrecht te Gendringen

57 Van Wassenaar voerde in rood drie zilveren wassenaars.
58 Ziecat. 6.1.3.
59 Ziecat. 6.1.5.
60 Chartercoll. Rekenkamer Gelderland, RAG, nr 973.
61 Zie Van Schilfgaarde (1950) 158.
62 Bij vaststelling van het gemeentewapen van Hedel in 1832 werden de kleuren gewijzigd vol­

gens die van het rijkswapen: in goud drie blauwe wassenaars. Zie K. Sierksma, De gemeen-
tewapens van Nederland (Utrecht/Antwerpen, 1960) 192.

63 Zie cat. 6.2.6.

119

en in de opbrengst uit de bierproductie cum jure cudendi monetam, alsmede
het recht van muntslag aldaar. Uit deze acte blijkt dat Adams vader, Frederik
II van den Bergh, deze rechten ook reeds bezat en hij valt daarmee aan te wij­
zen als de eerste muntheer uit zijn geslacht.
Vijfjaar later krijgt Adam, zogenaamd om praktische redenen, van zijn Keulse
leenheer toestemming de uitvoering van het muntrecht te Gendringen over te
brengen in fortilicio tuo sito ante suburbium castri tui de Monte, naar uw ste­
nen huis dat vóór de voorhof van uw kasteel te Bergh ligt.
Een derde vermelding van dit formele Keulse muntrecht voor Gendringen treft
men aan in de leenbrief van 2 augustus 1354 waarmee Willem van Gennep,
aartsbisschop van Keulen, Willem I van den Bergh-Bylandt bevestigt in de
rechten van diens teruggetreden broer Adam III.

Onder de leenheren met wie een leenband bestond64, nam na 1354 de hertog
van Gelre de eerste plaats in. Hij was de dominus ligius met wie de leenband
het belangrijkst was en die vóór alle andere leenheren moest worden gediend.
Ook van hem hielden de heren van den Bergh een formeel muntrecht. Dit was
verbonden aan de rechten te Dieren die Imagina van Rheden had ingebracht en
waarvan de hoogheidsrechten na 1276 aan Gelre waren gekomen.34 De eerste
vermelding van dit recht treft men aan in een acte uit 1403 waarmee Reinoud
IV van Gelre en Zutphen Frederik III van den Bergh bevestigt in die vryluden
ende die gruyt ende die munte tot Dyederen, dus beleent met de (konings)vrije
hoeven65 en de opbrengsten uit de bier- en muntproductie. Dit recht moet ech­
ter van veel eerdere datum zijn.66

Na het verval van het leenstelsel en de koninklijke macht in het Heilige Rijk
bezat in beginsel elke rijksvorst (princeps imperii, de heer die zijn bezit recht­
streeks van de Kroon hield, die dus 'Reichsunmittelbar' was) ex officio
(ambtshalve) onbetwistbaar het in oorsprong regale recht om munt te slaan.67

Dit rechtsbeginsel werd echter ook opgeëist door hen die zich op één lijn met
de rijksvorsten stelden: achterleenmannen die zich aan de macht van hun leen­
heer onttrokken, heren van kleinere rijkslenen — later ook de rijkssteden — en
heren van een allodium wier gebied niet leenroerig aan het Rijk was.
Deze groep van 'kleine' heren die feitelijk soevereine macht bezaten, hetzij
door usurpatie (aanmatiging) of door felonie (trouwbreuk), hetzij van rechts­
wege, noemt men dynasten. Hun muntslag duidt men gewoonlijk aan met de

64 Te weten: de bisschop van Osnabrück, de bisschop van Utrecht, de stadsgraaf van Zutphen,
de aartsbisschop van Keulen, de graaf (sinds 1339 hertog) van Gelre en de graaf van Kleef.

65 In tegenstelling tot de horige hoeven die aan het huis te Dieren behoorden; zie noot 34.
66 Zie F.B.M. Tangelder, Muntheer en muntmeester; een studie over het Berghse muntprivilege

in de tweede helft van de zestiende eeuw (Arnhem, 1955) 5.
67 Zie H. Enno van Gelder, De Nederlandse munten, 6e dr. (Utrecht/Antwerpen, 1976) 35-36.

120

term hagemunterij, illegale muntproductie. Voorzover deze muntslag echter
niet berustte op usurpatie of felonie en de producten voldeden aan de legale
muntvoet, vertegenwoordigt hij echter een sinds 1300 in Oost-Nederland en
het Maasdal wijd verbreid gewoonterecht.
De heren van den Bergh waren zulke dynasten68 en wel van rechtswege krach­
tens hun hoog-edele afkomst en hun allodiaal bezit waarvan de soevereiniteit
in 1319 werd bevestigd door jonker Reinoud die optrad voor zijn zinneloze
vader Reinoud I van Gelre.69 Op grond hiervan namen zij binnen het Rijk een
plaats in die volgens het rijksrechtsbeginsel (decretum imperii) een toeëige-
ning van het muntrecht rechtvaardigde. In dit verband zal de verplaatsing van
het Keulse muntrecht voor Gendringen naar 's-Heerenberg niets anders
geweest zijn dan een formalisering door de aartsbisschop van een reeds
bestaande situatie: het nieuwe gewoonterecht kreeg op die wijze een oude for­
mele feodale basis. Men mag daarom betwijfelen of er ooit wel in Gendringen
is gemunt. Op dezelfde wijze zal men het Gelderse muntrecht voor Dieren
moeten opvatten, dat een formalisering door Gelre is van de muntslag te
's-Heerenberg, toen de Keulse leenband op de achtergrond was geraakt. Naar
men algemeen aanneemt hebben de heren van den Bergh dan ook nooit te Die­
ren gemunt.
Eveneens op rekening van dit gewoonterecht zijn de Bylandtse emissie van
Willem I70 en de Hedelse emissies van Willem II71 te schrijven, waarvoor geen
formele muntrechtverlening werd gegeven. Beide aanmuntingen zijn terug te
voeren op allodiaal bezit van hoog-edele heren.
Tot de Bylandtse goederen behoorde Pannerden dat in oorsprong een allodium
was. Hoewel dit niet geheel vrij in bezit werd gehouden door Willem I — het
werd in erfpacht gehouden van het kapittel te Emmerik — bestond hiervoor
geen leenband met het Rijk.38

In dit verband vallen de letters D.I. die op de Bylandtse munten staan mogelijk op
te vatten als een afkorting van decreto imperii72, volgens rechtsbeginsel van het
Rijk. Op grond van hun omschrift MONETA DE MILLIGHEN neemt men aan
dat deze munten werden geslagen op het huis te Millingen aan de Rijn.73 De
mogelijkheid dat zij aanvankelijk in commissie werden vervaardigd in het munt-
atelier van Willems broer te 's-Heerenberg valt evenwel niet geheel uit te sluiten.

68 Uiteindelijk werd Oswald I van den Bergh in 1486 door keizer Frederik III tot rijksgraaf ver­
heven. Zie Van Schilfgaarde (1950) 140.

69 Zie Van Schilfgaarde (1950) 145.
70 Zie cat. 4.1.
71 Zie cat. 6.2.
72 Lat. decretum betekent zowel (rechts)besluit als (rechts)beginsel.
73 Zie A. Schulman, Een leeuwengroot door Willem I Heer van 's-Heerenberg (1354-1387) als

Heer van Bylandt te Millingen geslagen, JMP (1932) 210-213.

121

Het zelfde geldt voor de Hedelse muntslag van Willem II. Een formele verle­
ning van muntrecht voor Hedel is niet bekend en waarschijnlijk heeft Willem
zich uitsluitend beroepen op de oorspronkelijke acte van 15 mei 137841 waar­
mee Machteld van Gelre aan haar aangetrouwde nicht Margaretha van Lippe40

huis en hof van Hedel opdroeg als allodiaal bezit. Of de Hedelse aanmunting
te Hedel danwei te 's-Heerenberg plaats vond, is niet geheel duidelijk, doch
waarschijnlijk verdient 's-Heerenberg de voorkeur.74

Het Berghse munthuis, het fortilicium ante suburbium castri de Monte dat in
1346 werd vermeld, stond op de plaats waar later naast de windmolen een ros­
molen werd gebouwd. Dit is het hoge terrein dat men de Molenberg noemde
en waar thans het R.K. kerkhof ligt.75 Het gebouw werd in 1473 aangeduid als
die Alde Monte, dat wil zeggen het voormalige munthuis.76

De functionarissen van de Alde Monte, zowel de waardijns en essayeurs als de
muntmeesters, stempelsnijders en muntgezellen, zijn niet bij name bekend.
Rond 1440 schijnt Willem II de Rijke van den Bergh zijn muntslag te hebben
gestaakt.

De resultaten van de muntslag van de heren van den Bergh zijn navolgingen
van bekende en gangbare 'buitenlandse' typen. Aanvankelijk imitaties van
Tourse groten, Hollandse penningen, Vlaams-Brabantse en Hollandse leeuw­
engroten, Brabantse sterlingen en Rijnlandse denare. Vanaf Frederik III wordt
de Gelderse circulatie gevolgd, terwijl voor de Hedelse muntslag van Willem
II weer Rijnlandse typen en tenslotte Bourgondische vierlander-typen worden
geïmiteerd. Een voorlopig overzicht van de opeenvolgende emissies der af­
zonderlijke muntheren van den Bergh treft men aan in de hierna volgende
catalogus.

Conclusie

Hoewel de heren van den Bergh blijkens verleende ridder- en hofdiensten in
leenverband stonden met onder anderen de aartsbisschop van Keulen, de bis­
schop van Utrecht en de graaf van Gelre en Zutphen, waren zij van hoog-edele

74 Weliswaar heeft in Hedel een munthuis gestaan, doch dit zal evenals de Nye Munte te 's-
Heerenberg pas in de 16e eeuw in gebruik zijn geweest ten behoeve van de grafelijke munt­
slag.

75 Zie Van Schilfgaarde (1950) 62 en 80.
76 Toen graaf Willem III van den Bergh (tl511) vlak voor zijn dood de Berghse muntslag her­

vatte, was deze Alde Monte niet meer beschikbaar, hetzij wegens bouwvalligheid, hetzij
wegens gebruik voor andere doeleinden. Voor de grafelijke muntslag werd toen een nieuw
atelier gevestigd in het Hooge Huys bij het N.H. kerkhof dat de naam Nye Munte kreeg en
dat thans het muntmuseum van Huis Bergh herbergt.

122

afkomst. Via vrouwelijke linie stammen zij uit het Karolingische Huis, terwijl
zij via mannelijke lijn waarschijnlijk hun wortels hadden in een groep van de
Friese divites, waartoe ook bisschop Herbert van Utrecht (f1150) en diens
broers, de prefect Lefhard van Groningen en de kastelein Ludolf van Koevor-
den, behoorden.77

Door te huwen binnen hun eigen stand, soms zelfs binnen hun eigen familie,
werd voorkomen dat zij tot de lagere stand van ministerialen gingen behoren.
Op grond van deze edele afkomst in combinatie met allodiaal bezit — kasteel
Bergh en Hedel en in mindere mate Pannerden — konden zij zich op één lijn
stellen met rijksvorsten en zich het muntrecht toeëigenen. Daarbij baseerden
zij zich op een nieuw gewoonterecht dat aan het eind van de dertiende eeuw
was gegroeid binnen een veranderend rechtsbestel als gevolg van de aftakeling
van de koninklijke macht en het leenstelsel. Wel lieten zij hun nieuw verwor­
ven recht nog formaliseren met ouderwetse feodale muntprivileges door hun
leenheren, de aartsbisschop van Keulen en de graaf van Gelre.
De uitoefening van het muntrecht door de heren van den Bergh staat niet op
zich. Ook andere heren in Oost-Nederland hebben in de veertiende eeuw
gemunt. Bovendien valt er een verband aan te wijzen met de muntheren in het
Maasdal78 en het Rijnland van wie de graven van Loon79 de eerste en belang­
rijke vertegenwoordigers zijn. Met hen onderhielden de heren van den Bergh
niet alleen politieke banden maar hadden zij ook familierelaties, mogelijk ont­
staan binnen het milieu van de kruisvaarders en hun Duitse Orde.
De heerlijke muntslag van Bergh ving aarzelend aan na 1320 tijdens Frederik
II en werd ca 1440 beëindigd tijdens Willem II van den Bergh. De muntpro-
ductie vond plaats te 's-Heerenberg in de Alde Monte en waarschijnlijk gedu­
rende korte periode op het huis te Millingen. Te Dieren is niet gemunt en
waarschijnlijk ook niet te Gendringen en Hedel. De munten van de heren van
den Bergh waren navolgingen van bekende en gangbare muntsoorten en typen.

77 Divites, uit Lat. dives, rijk; de bezittende klasse, de voorname eigenerfden, later hoofdelin-
gen of jonkers genoemd. Men kan hen wat afkomst betreft ongeveer op één lijn stellen met
de nobiles buiten Friesland. Zie Maris, 44. Op grond van de Leitname Rabodo zou men ver­
wantschap met Radbod van Habsburg (gegoed in het Rijnland, f1027) en de oude Friese vor­
sten kunnen veronderstellen. Evenals Everwinus van Holte zullen de in 1186 vermelde Hen­
drik en Rabodo Blankena neven van Rabodo I en Everwinus van den Bergh zijn (zie noot 5)
en wel doordat hun moeder een zuster was van Constantinus de Monte (vermeld 1105-1142;
zie noot 6).

78 Zie P. Lucas, Monnaies seigneurales mosanes (Hennuyères, 1982).
79 Zie J. Baerten, De munten van de graven van Loon, 12de-14de eeuw (Sint-Truiden, 1981).

123

Summary

The coinage of the seigneurs of Bergh, c. 1320-c. 1440. This study discusses the origin of the
Berghian-coinage right and the exercise of this right by the Berghian seigneurs in the 14th and
15th centuries, leaving aside coinage by the counts van den Bergh in the 16th century.
Despite the fact that they were of noble birth the seigneurs van den Bergh, as appears from
knightly and court services rendered, were vassals of, among others, the Archbishop of Cologne,
the bishop of Utrecht and the count of Gelre and Zutphen. In the female line, they were descen-
ded from the Carolingians, while the male line probably had its roots in a group of Frisian divi-
tes, including bishop Herbert of Utrecht (t l 150) and his brothers, the prefect Lefhard of Gronin­
gen and the chatelain Ludolf of Koevorden.
By marrying within their class, sometimes even within their own family, they ensured that they
did not sink to the lower class of ministerials. On the basis of their noble descent, in combination
with their allodial possessions of the castles of Bergh and Hedel, and, to a lesser extent, Panner-
den, they claimed the same rights as princes, appropriatihg the privilege of coinage. They based
their case on common law, which had come into being at the end of the 13th century within a
changing legal system as a result of the decline of royal-imperial power and the feudal system.
However, they had their newly acquired right with old feudal coinage privileges formalized by
the lieges, the Archbishop of Cologne and the count of Gelre.
The exercise of the coinage-right by the seigneurs van den Bergh does not stand alone. Other
independent seigneurs in the eastern part of the Low Countries also minted coins on the basis of
this common law. Moreover, there is a connection with the seigneurs in the valley of the Meuse
and the Rhine land, of whom the counts of Loon were the first and most important representati-
ves. With the latter, the seigneurs van den Bergh had close political ties as well as family con-
nections, which went back to the time of the crusaders and their Teutonic Order.
The seigniorial coinage of Bergh started hesitantly around 1320 under Frederik II van den Bergh,
to be ended around 1440 under Willem II van den Bergh.
Minting took place in 's-Heerenberg in 'de Alde Monte' and also, for a short time, at the castle
of Millingen. In Dieren, no coins were struck. The same presumably applies to Gendringen and
Hedel.
The coins minted by the seigneurs van den Bergh were imitations of well-known, common coins.
In the catalogue, a decimal classification has been used for an arrangement according to seig­
neurs, issues, denominations, types and variants.

124

1. LEENBRIEF VAN 1341 feria tercia post dominicam Quasimodo (de derde
dag na Beloken Pasen).
De aartsbisschop van Keulen bevestigt Adam van den Bergh in het leen van
diens vader Frederik van den Bergh, omvattende de hoge en lage rechtspraak
te Gendringen en Etten, het patronaatsrecht en de tienden te Gendringen, de
opbrengst uit de bierproductie en de muntslag aldaar.
[Archief Huis Bergh, Keulse lenen]
Zie voor Latijnse tekst: Van der Chijs (1853) 195.

Wij Walram1, bij de gratie Gods aartsbisschop van de heilige kerk van Keulen
en aartskanselier in Italië van het Heilige Rijk, maken bekend en stellen vast,
dat wij op diens nederig verzoek onze getrouwe Adam, heer van den Bergh,
belenen met de hoge en lage wereldlijke rechtsmacht in de parochies van Gen­
dringen en Etten, met het patronaatsrecht en de tienden van genoemde kerk te
Gendringen, met de opbrengst uit de bierproductie en met de muntslag aldaar,
alsmede met enkele vazallen van onze kerk die tussen de steden Kleef en Xan-
ten woonachtig zijn en met de tienden van Hanxler, evenals zijn vader Frede­
rik dit alles vroeger van onze kerk in leen hield, onder voorbehoud van het
recht van onze kerk of van derden aldaar.
Als officieel bewijs daarvan geven wij hem deze brief, voorzien van ons zegel.
Gegeven in het jaar des Heren duizend driehonderd éénenveertig op de derde
dag na Beloken Pasen.

1 Walram van Gulik, zoon van Gerard VI (f1329) en Elisabeth van Brabant-Aerschot; aarts­
bisschop van Keulen 1332-1349.

2. LEENBRIEF VAN 1346 septima die mensis Novembris, volgens het
afschrift van 15 januari 1417.
De aartsbisschop van Keulen verleent Adam van den Bergh toestemming de uit­
oefening van het muntrecht voor Gendringen over te brengen naar 's-Heerenberg.
[Archief Huis Bergh, Keulse lenen]
Zie voor Latijnse tekst: Van der Chijs (1853) 197.

Walram1, bij de gratie Gods aartsbisschop van de heilige kerk van Keulen en
aartskanselier in Italië van het Heilige Rijk, aan onze beminde in Christus,
onze getrouwe Adam heer van den Bergh, gegroet in de Heer.
Aangezien wij u hebben beleend met bepaalde rechten, namelijk van bierpro­
ductie en muntslag in de parochie van Gendringen zoals uw vader Frederik die

125

met enige andere rechten van onze kerk van Keulen in leen heeft bezeten, en
aangezien u die genoemde rechten in genoemde parochie van Gendringen om
billijke redenen, voor ons uiteengezet, niet naar behoren kunt uitoefenen en
niet vrijelijk kunt toepassen, geven wij op uw verzoek aan u en uw erfgenamen
volledig en ongehinderd toestemming om voortaan bovengenoemde rechten,
namelijk van bierproductie en muntslag, uit te oefenen en vrijelijk toe te pas­
sen in uw stenen gebouw dat vóór de voorhof van uw kasteel te Bergh ligt
ofwel op geringe afstand van bovengenoemde parochie van Gendringen,
steeds onder voorbehoud van het leenrecht van onze kerk en ons zelf, [onder
bepaling] dat u en uw erfgenamen voortaan deze voornoemde rechten in voor­
noemd stenen gebouw uitgeoefend en toegepast te leen zult houden van ons en
onze opvolgers en van onze kerk van Keulen en dat u en uw erfgenamen tot
alle plichten volgens het leenrecht, waartoe u krachtens het bovenstaande
jegens ons en onze kerk gehouden bent, gehouden blijft alsof u genoemde
rechten uitoefende en toepaste in meergenoemde parochie van Gendringen, ten
bewijze waarvan wij u deze onze brief geven met ons zegel daar aangehecht.
Gegeven in het jaar des Heren duizend driehonderd zesenveertig, op de
zevende dag van de maan november.

1 Zie noot 1 van het vorige document. Zie voor de vertaling ook A.G. van Dalen, Bergh; heren,
land en volk, 2e dr. (Nijmegen, 1979) 42.

3. LEENBPJEF VAN 1354 crastino beati Petri ad vincula (daags na Sint
Petrus' banden [2 augustus]).
De aartsbisschop van Keulen bevestigt Willem van den Bergh-Bylandt in de
leenrechten van diens teruggetreden broer Adam van den Bergh.
[Archief Huis Bergh, Keulse lenen]
Zie voor Latijnse tekst: Van der Chijs (1853) 195-196.

Wij Willem1, bij de gratie Gods aartsbisschop van de heilige kerk van Keulen
en aartskanselier in Italië van het Heilige Rijk, maken algemeen bekend, dat de
edele heer Adam, heer van de Bergh, hiertoe persoonlijk verschenen voor ons
en onze onderstaande getrouwen, ons vrijwillig heeft overgedragen, heeft
beëindigd en heeft teruggegeven, de wereldlijke rechtsmacht en ook het recht
om bier te brouwen en te munten en het patronaatsrecht van de kerk te Gen­
dringen alsmede de hoge en lage rechtsmacht te Etten en bovendien zijn geza­
menlijke en afzonderlijke getrouwen of vazallen die tussen de steden Kleef en

126

Xanten wonen met hun rechten en goederen zoals die gezamenlijk of afzon­
derlijk in leen afhangen van ons en onze kerk, en onvoorwaardelijk en zonder
meer heeft afgezien van het erfrecht in deze, met het nederige verzoek om zijn
broer, de edele heer Willem, heer van Bylandt, te willen belenen met de onder­
havige leengoederen.
Na ontvangst derhalve van de vrijwillige afstand in onze handen van voor­
noemde goederen, belenen wij voorzegde Willem, heer van Bylandt, met die
goederen na aflegging van de verplichte en gebruikelijke eed van trouw en
hebben hem deze in leen gegeven gelijk wij die in aanwezigheid van getuigen
geven.
Aldus moge hij zelf en zijn erfgenamen bij voortduring getrouwen en leen­
mannen blijven van ons en onze kerk en hun onderhavig leen getrouw gebrui­
ken en onderhouden.
Gegeven en gedaan te Berlu2 in aanwezigheid van onze getrouwen Henric van
Syntziche heer van Arendal3, Gozewijn van Rothem4, Constantijn van Cornu5,
ridders, en Adolf Rocuer, hofmeester, in het jaar des Heren duizend driehon­
derd vierenvijftig, daags na Sint Petrus' banden.

1) Willem van Gennep, aartsbisschop van Keulen 1349-1362.
2) Borlo (?) ten zuiden van Sint-Truiden in het graafschap Loon; mogelijk verbleef de aartsbis­

schop op doorreis in het aldaar gelegen benedictijner klooster.
3) Arendal en Sinzig (Syntzig) ten zuiden van Bonn ter hoogte van Ahrweiler. De heren van

Arendal waren ambtman (drost) van de rijksfiscus Sinzig en borgman op de door hen
gebouwde burcht Landskron. Zij genoten reeds in de 13e eeuw als Gelders leen inkomsten uit
de tol van Lobith. Zie Van Winter, 264.

4) Rothem, later Rossem of Rossum genoemd, gelegen in de Bommelerwaard. Gozewijn stamde
uit een Gelders dienstmannen- en riddergeslacht. Zie Van Winter, 260-261. Mogelijk was zijn
zoon Gerrit van Rossem (zie cat. 4, noot 6).

5) Constantinus de Cornubia (?); wellicht een (klein)zoon van één der bastaarden van Richard
van Cornwall.

127

Constantinus de MELEGARDE vl064
(N. van ZUTPHEN)

I
(Rabodo de Meiegarde)

I
Constantinus de BERGA vl 105-1142
(N. van HOLTE)

Rabodo I v l 125-116

Rabodo II vl 165-1179 Constantinus vl 181-1218
N. van OLDENBURG

Hendrik vl207-1245
(N. van MONTFERRANT)

Constantinus
vl161-1186

1
Everwinus v l l86

Rabodo v 1227-1245 Adam I v 1228-1261
Imagina (van RHEDEN) vl272

Frederiklvl272-1279
Heilwich van OYEN + 1293

Adam 11+ 1312
Heilwich van RANDERODE

I
Frederikvl309

1
Hendrik v 1309

*FrederikII+ 1331
Elisabeth van MILLEN + 1355

i 1 I
Ermgard + 1365 Machteld Gijsbert + 1343
abdis van Elten Evert van Heeckeren

tot Ulft

1 1 I
*Adam III +1354 *Willem I +1378 Frederik +1381 Justina
*Margriet van WAARDENBURG + 1369 Sophia van BYLANDT Elisabeth van Johan van

+1381 Zuylen-Anholt Zuylen-Anholt

I
*FrederikIII+1416
Katharina van BUREN +1410

1
Elisabeth
Johan van Lynden

Sophia van den Bergh + 1412
Otto van POLANEN-VAN DER LECK + 1428

*Willem II + 1465
heer van den Bergh en Bylandt 1416
heer van der Eem en Hedel 1428

1. STAMBOOM VAN DE HEREN VAN DEN BERGH

128

Gerardus Flamens
vl033-1053

Otto II van Zutphen +1064
N. van Lohn

Gozewijn van Heinsberg +>1104

Oda van Valkenburg

Gozewijn van Heinsberg v 1085
+ 1128

Gozewijn van Heinsberg v 1129
+<1160

N. van Heinsberg
Gerard v Randerode

Gozewijn v Randerode
v l l47
Elisabeth van Lidtberg

Dirk de Rossige
+1082

Herman van
Calvelage+1101
Ethelinde v Nordheim

Gerard de Rossige Otto III v Zutphen
+1137 Clementia Judith van
van Gleiberg Limburg

Gerard van Gelre - Irmgard van
Zutphen

I I
Hendrik I van Gelre Salome van Gelre
+1182 Hendrik I van
Agnes v Amstein Oldenburg +1167

Gerard v Randerode Willem v
v l ! 8 8 Randerode
Beatrix vd Ahr N. v Boxtel

Maria van Gelre
Gerard v Loon
1171-1194

Imagina v Loon
+ca 1230
Frederik van
Rheden+<1232

N. v Oldenburg

I
N. van Zutphen

Constantinus van
Meiegarde v 1064

(Rabodo)

Constantinus I de
Monte +<1142
(N. van Holte)

Rabodo I van den
Bergh

Rabodo II van den
Bergh+1179

Hendrik de Monte
v1207-1245
(N. van Montferrant)

Gerard v Randerode N. van Boxtel Frederik van
vl214-1257 Rutgervan Rheden vl230-1260
N. van Amstel Kuyc-van (N. van Lathem)

Herpen +<1267

Imagina v Rheden v!272-

Gijsbert van
Randerode

Hadewich van
Randerode +1305

Hadewich van Oyen
+1293

-Adam I van den Bergh

v1228-1261

Frederik I van den Bergh +>1293

Adam II van den
-Bergh+1312

Frederik II van den Bergh +1331
Elisabeth van Millen +1355

2. AFSTAMMING UIT DE GRAVEN VAN GELRE EN ZUTPHEN

129

_ 3. AFSTAMMING VAN IMAGINA, ECHTGENOTE VAN ADAM I VAN DEN BERGH

Emmo graaf van LOON 1046-1078

Arnold I van LOON bg van Mainz
N. van Rieneck

Arnold II van LOON +ca. 1139

Lodewijk I van LOON +1171
Agnes van Metz

I
Imagina abs van Munsterbilzen + <1220
Godfried III van Brabant +1190

Gerard van Loon 1171-1194
Maria van Gelre (dr v Hendrik I + <1192

(NN) _.—Frederik van
V1212-I232

RHEDEN _ ,_ Imagina van LOON
+<1244

filia
Steven v Zuylen-
ANHOLTv 1217

Frederik van
Anholtvl235 + 1278

Frederik
vBAER vl272

Jan van Baer

Frederik v Baer

+ 1356

Margaretha
Dirk v Anholt

Lodewijk II

Ada van Holland

Hendrik

Arnold
V1230-1250

I
Frederik
v 1230-1260
(N. van Lathem

filia
Hendrik
vBAER

Imagina *ca 1240
Adam I vd BERGH

Arent van Baer-
v RHEDEN

Hendrik v LATHEM Frederik I
vl295 + >1310 vd BERGH

*ca 1262

Hendrik van Baer
v 1342

Frederik van
Lathem v 1326

Adam II vd Bergh

Arent van Baer-Lathein

Elisabeth
Dirk IV van Meurs

Arnold III
gf van LOON
1218-1221

Gerard
v1230-1266

Frederik
v1272-1307

Gerard v RHEDEN
deken v St-Jan
V13I2

Gerard v
Rieneck

abs = abdis
bg = burggraaf
dr = dochter
gr = graaf

1 FREDERIK II VAN DEN BERGH (1312-1331)

ca 1300 geboren als zoon van Adam II van den Bergh en Heilwig van Randerode
1312 volgt als minderjarige zijn vader op te Bergh
1318 vermeld als ridder en als getuige van jonker Reinoud (II) van Gelre
1319 de graaf van Gelre erkent de soevereiniteit van Bergh
ca 1320 huwt met Elisabeth van Millen, erfdochter van Grubbenvorst
1329 vermeld als scheidsman tussen Reinoud II van Gelre en de stad Zutphen
1331 overlijdt op 20 juni te Kerkhellen (Recklinghausen) en wordt opgevolgd

door zijn zoon Adam III van den Bergh

Frederik II van den Bergh hield een formeel muntrecht voor Gendringen in leen van de
aartsbisschop van Keulen. Van hem is slechts de Tourse groot bekend, waarschijnlijk
echter gemunt te 's-Heerenberg.

1.1 TOURSE GROOT
type chatel, ingevoerd in 1266 door Lodewijk EX van Frankrijk 1226-1270
vz chatel met omschrift binnen lelierand van twaalf stuks
kz gevoet kruis binnen omschrift en muntspreuk

a) +TVRONVS.CIVIS.//+WRIDERICVS DNS//
+BNDICTVS SIT NOME DNI NRIIHVXPI
vdCh XXIII. 1*SHB 1001

2 ADAM III VAN DEN BERGH (1331-1354)

ca 1320 geboren als zoon van Frederik II van den Bergh en Elisabeth van Millen
1331 volgt als minderjarige zijn vader op te Bergh
ca 1340 huwt met Margriet van Waardenburg
1341 kort na Pasen in zijn leen bevestigd door de Keulse aartsbisschop Walram

van Gulik, waartoe o.a. het formele muntrecht te Gendringen behoort
1346 krijgt op 7 november toestemming van de Keulse aartsbisschop Walram

van Gulik om het muntrecht uit te oefenen in 's-Heerenberg
1354 draagt zijn goederen over aan zijn jongere broer Willem van Bylandt

die daarin op 2 augustus wordt bevestigd door de Keulse aartsbisschop
Willem van Gennep

1354 overlijdt op 7 november en wordt formeel opgevolgd door zijn broer
Willem I van den Bergh terwijl zijn weduwe 's-Heerenberg bezet houdt

131

Adam m van den Bergh hield het formele muntrecht voor Gendringen in teen van de
aartsbisschop van Keulen. Om praktische redenen kreeg hij in 1346 toestemming zijn
muntproductie onder te brengen in een stenen gebouw voor het kasteel Bergh dat later
bekend is als de Alde Monte.
Zijn muntslag bestond uit imitaties van de Hollandse penning van Willem III, alsmede
van de leeuwengroot van Reinoud UI van Gelre. Navolging door Adam m van de Bra­
bantse sterling is wel verondersteld', maar tot nu toe niet bewezen.

2.1 'HOLLANDSE PENNING' ('/2 penning Hollands, 1 denier toumois)
Hollands type (hollandensis), zgn. kopcinus, minderwaardige imitatie van de pen­
ning van Willem UI van Holland 1304-1337 [vH C52], eveneens nagevolgd door
o.a. de graven van Gelre en de heren van Kuinre
vz portret naar links binnen omschrift
kz lang gevoet kruis, omschrift doorbrekend

a) +MONETA:DE:MOT7/ADE/DOM/NID/MOT
RBN (1873) 285 en IV.7 (0,45 gr)* vH 193 KPK 2328 (0,44 gr)*

2.2 LEEUWENGROOT
imitatie van de leeuwengroot van Reinoud Hl van Gelre [vdCh ÜI.4 e.v.]
vz gekroonde leeuw naar links in achtpas binnen omschrift
kz fleuronkruis, gekantonneerd met adelaartjes, het geheel binnen een omschrift

a) +MONETA:NOSTRA:NOVA ADE:D MOTE//
+MONETA:NOSTRA:NOVA ADE.DE MOTE
S 1* KPK 2327 (2,14 gr)

b) +MONETA:NOSTRA:NOVA:ADE:D:M//
+MONETA:NOSTRA:NOVA:ADE D M
R 1 (2,098 gr)

1 Van der Chijs (1853) 194 schrijft een 'sterlingsche denier' toe aan Adam UI. De naam van de
muntheer is op dit muntje echter niet vermeld en op grond van stempelkoppeling dient het te
worden toegeschreven aan Willem I, zie cat. 4.2. lAb. Zie Van der Meer (1959) 20.

•

132

3 MARGRIET VAN WAARDENBURG, WEDUWE VAN DEN BERGH
(1354-1368)

ca 1320 geboren als dochter van Gerrit de Cocq van Waardenburg en Johanna van
Buren

ca 1340 huwt met Adam III van den Bergh
1354 houdt na de dood van haar man Bergh bezet ten gunste van jonker

Eduard van Gelre
ca 1360 draagt Bergh over aan haar zwager Willem I die reeds in 1354 formeel

beleend was
1368 overleden

Hoewel Adam III van den Bergh zijn goederen reeds bij zijn leven had overge­
dragen aan zijn broer Willem van den Bergh-Bylandt heeft zijn weduwe Margriet
van Waardenburg de bezittingen te 's-Heerenberg waarschijnlijk bezet gehouden
als gevolg van de twist tussen Reinoud III van Gelre en diens broer jonker
Eduard. Margriet hield daarbij de partij van haar broers Johan van Waardenburg,
erf-hofmeester van Gelre, en Hendrik van Waardenburg, rentmeester van Gelre,
die Eduard openlijk steunden en reeds in 1355 als diens raadslieden optraden.
Tussen 1354 en uiterlijk 1361 heeft Margriet van Waardenburg als vrouwe van den
Bergh te 's-Heerenberg gemunt. Haar muntslag beperkt zich naar het schijnt tot navol­
ging van de Brabantse sterling van Jan III van Brabant.

3.1 STERLING1

Brabants type (zgn. brabantinus), imitatie van de sterling van Jan III van Brabant
[M 193]
vz gevierendeeld wapen Brabant-Limburg binnen omschrift
kz fleuronkruis binnen omschrift

a) MA/RGRE+/TA VR//+VROWE: VAN: DENxBERG 'x
vdCh XVI* S 2

1 Roest (1898) 199 schrijft dit muntje toe aan het graafschap Berg a/d Rijn. Blijkens het
omschrift gaat het hier echter om een muntje van de heerlijkheid Bergh ('s-Heerenberg).
Toeschrijving aan Margaretha van Ravensberg (tl384), erfdochter van Berg en gehuwd met
Gerard van Gulik, is niet mogelijk wegens de titel 'vrouwe' in het omschrift. Margaretha van
Ravensberg is overigens na de dood van haar man op 18 mei 1360 slechts kort opgetreden als
gravin van Berg. Reeds in 1361 volgde haar zoon Willem van Berg op, die in 1380 de her-
togstitel verwierf.

133

4 WILLEM I VAN DEN BERGH (1354-1387)

ca 1325 geboren als tweede zoon van Frederik II van den Bergh en Elisabeth van
Mi Hen

> 1348 vermeld als ridder
1348 huwt met Sophia van Bylandt en wordt beleend met de goederen van haar

vader Jan van Bylandt (Bylandt, Millingen en Pannerden)
1350 draagt een tiende op aan Reinoud III van Gelre
1352 wordt beleend met Grubbenvorst uit de nalatenschap van zijn grootvader

Willem van Millen
1354 ontvangt de goederen van zijn broer Adam III in eigendom en wordt

daarin op 2 augustus bevestigd door de Keulse aartsbisschop Willem van
Gennep; sluit een immuniteitsverdrag met zijn leenheer Jan van Kleef
voor de Bylandtse goederen

1357 staat Grubbenvorst af aan zijn jongere broer Frederik en staat de tienden
van Hassent1 af aan het klooster Bedbur2

1358 draagt de tienden van Herwen3 op aan Gauthier Schmulling4

1359 op 25 januari getuige bij het vredesverdrag tussen Gelre en Kleef
1361 staat Awilackersweerd5 af aan Gerard van Rossum6

1365 geeft Millingen als bruidsschat in achterleen aan zijn dochter Elisabeth
bij haar huwelijk met Jan van Lijnden

1368 op 1 november getuige bij het huwelijkscontract tussen Eduard van Gelre
en Catharina van Beieren, dochter van Albrecht van Beieren-Holland

1370 staat Bylandt af aan zijn zoon Frederik
1376 koopt Ulft van zijn neef Dirk van Heeckeren tot Ulft
1377 sticht de kapel te Azewijn7

1379 geeft tol- en stadsrechten aan 's-Heerenberg
1387 overlijdt op 14 november en wordt opgevolgd door zijn zoon Frederik

van den Bergh

Willem I van den Bergh heeft reeds als heer van Bylandt en Grubbenvorst het muntrecht
uitgeoefend op zijn huis te Millingen8 en mogelijk ook in commissie op het atelier van zijn
broer te 's-Heerenberg. Een formele verlening van dit recht is niet bekend. Waarschijnlijk
heeft hij zich hiervoor gebaseerd op het allengs ingeburgerde gewoonterecht dat aan rijks­
vorsten en hun gelijken het muntrecht ex officio toekomt. In dit verband staan de letters DJ.
op zijn eerste emissie mogelijk voor decreto imperii, volgens rechtsbeginsel van het Rijk.
Als Gelders leenman was Willem aanvankelijk trouw aan zijn leenheer Reinoud III van
Gelre. Ten gevolge daarvan kon hij in 1354 zijn goederen te 's-Heerenberg niet aan­
vaarden, die onrechtmatig in beheer werden gehouden door zijn schoonzuster Margriet
van Waardenburg ten gunste van jonker Eduard. Toen de laatste in 1359 bij de vrede
met Kleef als 'overste meister ende berichter' de feitelijke macht in Gelre verwierf,
werd Willem, die inmiddels de zijde van Eduard had gekozen, echter in het genot van
zijn Berghse goederen gesteld. Te 's-Heerenberg heeft hij sindsdien in de Alde Monte
gemunt krachtens zijn belening in 1354 door de aartsbisschop van Keulen.
Op grond van thans bekende munten kunnen wij op naam van Willem I van den
Bergh een vijftal emissies onderscheiden. Zijn eerste emissie, gedaan als heer van
Bylandt en Grebben, komt overeen met de muntslag van zijn broer Adam III. Zijn

134

tweede emissie is een voortzetting van de muntslag op Brabantse voet door zijn
schoonzuster. Met een derde emissie heeft hij aansluiting gezocht bij de Westfaalse en
Rijnlandse circulatie9, terwijl zijn laatste emissies zijn gebaseerd op de leeuwengroot
van Reinoud III van Gelre en op de plak van Eduard en Mechteld van Gelre die in
1371 werd ingevoerd. Hoewel hij pas in 1387 overleed, zijn er geen bewijzen dat hij
de emissie van het fleurken (nije groot) uit 1379 van Willem I van Gelre heeft nage­
volgd.

1 Kasteel Hassent, halverwege Elten en Emmerik.
2 Het Mariaklooster te Bedbur (Betebur) ten zuidoosten van Kleef was gesticht door graaf

Arnold van Kleef en werd in 1168 onder de hoede van de aartsbisschop van Keulen gesteld.
Als getuigen traden toen op: Constantinus de Monte, filius fratris sui Rabodo, Everwinus de
Holte en de ministerialis Wilhelmus de Zule.

3 Herwen, halverwege Pannerden en Elten.
4 Wolter Smullingh, Kleefs dienstman. Mogelijk schoonzoon van Dirk van Bylandt, de half­

broer van Jan van Bylandt. Zijn vermoedelijke zoon Derick Smullingh wordt vermeld als
Kleefs ambtman in de Liemers (1413). Zie Van Winter, A III 63.

5 Anwelakensewaard, een Kleefs leen. Zie Van Winter, 261.
6 Gerrit van Rossem, waarschijnlijk een zoon van Gozewijn van Rothem (zie bijlagen:

leenbrief 1354, noot 4). Mogelijk was Gerrit gehuwd met een dochter van Otto van
Bylandt (monetarius van Gelre en jongere broer van Jan van Bylandt), hetgeen de over­
dracht verklaart. Eén van zijn zoons was Jan van Rossem van Bylandt. Zie Van Winter,
AI 36.

7 Azewijn, halverwege 's-Heerenberg en Terborg.
8 Zie A. Schulman, Een leeuwengroot door Willem I Heer van 's-Heerenberg (1354-1387) als

Heer van Bylandt te Millingen geslagen, JMP (1932) 210-213.
9 Zie H. Enno van Gelder, (De muntvondst) Winschoten 1955, JMP (1957) 66-70.

4.1 Ie EMISSIE (1348/52-1354/57 als heer van Bylandt en Grubbenvorst; komt over­
een met de muntslag van Adam III van den Bergh)

4.1.1 'HOLLANDSE PENNING'1

Hollands type (zie cat. 2.1)
vz portret naar links binnen omschrift
kz lang gevoet kruis, omschrift doorbrekend

a) -/HEM/-GR/ONV//+MONETA.DE.MO-
JSokt 1911 nr 181 vH 194?

4.1.2 LEEUWENGROOT
type Gelderse leeuwengroot (zie cat. 2.2)
vz gekroonde leeuw in tienpas binnen omschrift
kz fleuronkruis, gekantonneerd met adelaartjes, het geheel binnen een omschrift

135

a) +GVILHELMVS DNS DE BBLLAN//+MONETA DE MILLIGHEN D'I
AS* SHB 1002

1 Toeschrijving aan Willem van Bylandt is onzeker, tenzij het aangegeven omschrift te inter­
preteren valt als WILHELM DE GROBBENVORST. Het muntje is dan vóór 1357 geslagen
en blijkens de aanduiding DE.MO- op kz na de opvolging te Bergh in 1354.

4.2 2e EMISSIE (ca 1360; voortzetting van de muntslag van Margriet van Waardenburg)

4.2.1 STERLING (1/3 groot)

A. type brabantinus (zie cat. 3.1), doch met wapen van Wenceslaus van Bohemen-
Luxemburg als hertog van Brabant-Limburg (1355-1383)
vz gevierendeeld wapen Bohemen, Brabant, Luxemburg en Limburg binnen omschrift
kz fleuronkruis binnen omschrift

a) .WIH./.ELMVS.0/0.MON.//+MONETA: DE:MONTEI
Ahm 59 (1,06 gr) KPK 1960.189 (0,93 gr)

b) DNS/DEMO/NTEN'//+MONETA:DE:MONTEN
vdCh XVI (ten onrechte Adam)* S 5 Ahm 60
KPK 1960.190* en 191 (1,18 en 0,97 gr; 0,470 AG) WLM 17976 (0,83 gr; ex
JS 234.69)

136

B. type brabantinus (zie cat. 3.1), doch met enkelstaartige leeuwen van Bergh in
de kwartieren
vz gevierendeeld wapen (Bergh) binnen omschrift
kz fleuronkruis binnen omschrift

a) +WI/LHEL/MVSD//+MONETA:DE:MONTE
vdCh XVI.2* S 3

b) -WIL/HELo/ //+MONETA DE MONTE
DNB 935.7 (ex LS 10.74, 1,06 gr)*

c)WIL/HEL/MVSD//+MONETA DE MONTE
JS 290.49*

d) .DNS./0WILH0/0ELLIS0//+MONETA: DE: MONTEN
Ahm 58 (6 ex, 0,76-1,22 gr; ca 0,520 AG) KPK 1960.187 en 188 (1,00 en 1,09 gr)
DNB 60439.5* (ex JS 234.68; 1,22 gr)

137

e) DNS/WILH/ELMV//+MONETA:DE:MONTEI
vdCh XVI.3* S 4 Ahm 58 KPK 1960.186 (0,76 gr, 0,520 AG)

4.3 3e EMISSIE (ca 1365 in navolging van de Westfaalse en Rijnlandse circulatie)

4.3.1 TOURSE GROOT
type chatel (zie cat. 1.1)
vz chatel met omschrift binnen lelierand van twaalf stuks
kz gevoet kruis binnen omschrift en muntspreuk

A. met kruisje als initiaalteken op kz

a) +TVRONVS.CIVIS//+WILHELMVSDE//
+BNDICTV:SrT:NOME:DEI:NRI: H.VXPI
Ahm 55 KPK 1960.183 (2,34 gr)*

b) +TVRONVS.CIVIS//
+GVLLHELNVS DE C//+BNDICT.V:SIT:NOME:DEINRI:DNEHI,VXPI
Ahm 56 KPK 1960.184 (2,41 gr)

c) +TVRONVS.CIVIS//
+WILHS DNS D MOTE//+BNDCTV:SIT:NOME:DNI:NRI:DEI:IHV:XPI
vdCh XVI.1* S 6 JS 216.61 en 217.796 KPK 2331 (2,69 gr) DNB 889.1 (ex JS
287.35, 2,54 gr)*

138

d) +TVRONVS.CIVIS//
+WIL'HS DNS MOT//+BNDICTV:SIT:NOME:DNI: NRI:DEI:IHV:XPI
Cl 37.46 (2,57 gr)*

e) +TVRONVS.CIVIS//
+WLHIELMVS DNS//+BNDICTV:SIT:NOME:DNI: NRI:DEI:IHV:XPI.
R 5 KPK 2330 (3,37 gr)

f) +TVRONVS.CIVIS//
+WILHELMVS DS//+BNDICTV:SIT:NOME:DNI:NRI: DEI:IHV:XPI.
Wsch 1 KPK 1957.1 (1,72 gr)

g) +TVRONVS.CIVIS//
+WILHELMVS DNS//+BNDICTV:SIT:NOME:DNI:NRI: DEI:IHV:XPI.
PC

B. met leeuwtje als initiaalteken op kz

a) +TVRONVS CIVIS//
+WILxHS DNS MOTE//()BNDICTV:SIT:NOME:DNI: NRLDEIHVXP.
R 2 (2,618 gr)

b) +TVRONVS.CrVIS//
+WILxHS DNS MOT//()BNDICTV:SIT:NOME:DNI:NRI: DEI:IHV:XPI.
R 3 KPK 2329 (1,47 gr, beschadigd)

C. zonder omschrift TVRONVS CIVIS op vz

a) +MONETAoDEoM'T'//
+WILxHS DNS DMOTE//+BNDICTV:SIT:NOME:DNI:NRI:DEI:IHV:XPI.
R 4

4.3.2 DENAR

A. type Dortmund met rijksappel
vz tronende vorst met bloemtak en rijksappel, op de borst een wapenschild met leeuw,
het geheel binnen een omschrift
kz portret van de H. Reinoldus1 in driehoek binnen een omschrift

139

a) +WILHELMVS DE MONTE//MONE/TA D/EBER
Ahm 61 KPK 1960.192 (0,91 gr)*

b) +WILHELMVS MONTEI//MONEo/TA DE0/MON0
Ahm 62 (0,335 AG) JS 271.111 RS 292.33
KPK 1960.193* en 194 (0,99 en 1,22 gr) PC

B. type Dortmund met zwaard
als A., doch met zwaard in plaats van rijksappel

a) H HELM //0MONE0/ /
WLM 21756 en 17976 (1,00 en 0,83 gr)

C. type Munster
vz tronende bisschop met zegende rechter hand, in linker hand een leliekruis, op de
borst een wapenschild met leeuw, het geheel binnen een omschrift
kz portret van St.-Paulus2 binnen omschrift

a) +MONETA DE/MONTEN //WILHELMVx/xDE MON
Ahm 65 KPK 1960.195 (0,88 gr)*

D. hybride slag van type Dortmund en Munster
vz als type Munster (zie cat. 4.3.2C)
kz als type Dortmund (zie cat. 4.3.2A)

a) +MONETA DE MONTEN //MONE/TA DE/MONT
Ahm 64 KPK 1960.196, 197* en 198 (0,80 0,86 en 1,21 gr)

E. type van der Marck
vz tronende vorst met geschouderd zwaard en bloemtak, op de borst een wapen­
schild met leeuw, het geheel binnen een omschrift
kz portret van de H. Reinoldus'in driehoek binnen omschrift

a) +WILE //MONE/TA DE/MON
Ahm 63 (3 ex: 1,07, 0,86 en 0,78 gr) KPK 1960.199 (0,78 gr)*

. ^ S E S S A .

f'Sm.v

H. Reinoldus, legendarische heilige, monnik van St.-Pantaleon te Keulen, opzichter van de
metselaars aldaar die hem in 960 doodden omdat hij hen te hard liet werken voor een te
gering loon. Zijn lijk werd in de Rijn geworpen doch na een wonderbare aanwijzing gevon­
den en naar Dortmund overgebracht. Kerkelijke feestdag: 7 januari.
St.-Paulus, schutspatroon van Munster.

4.4 4e EMISSIE (ca 1370 in navolging van de Gelderse circulatie)

4.4.1 LEEUWENGROOT (1 groot; 26 mm)
type leeuwengroot, in navolging van Willem V van Holland [vdCh VI. 18], door
hem ingevoerd in 1354, eveneens geïmiteerd door Reinoud III en Machteld van
Gelre
vz leeuw naar links binnen omschrift
kz lang gevoet kruis met dubbel omschrift, eerste omschrift doorbrekend
(niet terug gevonden)

4.4.2 HALVE LEEUWENGROOT (1/2 groot; 20 mm)
(niet terug gevonden)

141

4.4.3 KWART LEEUWENGROOT (1/4 groot; 16 mm)

a) +MONETA BERGENSIS://MON/ETA D/EBER/GEN
Ahm 57 KPK 1960.185 (0,63 gr)*

4.4.4 ACHTSTE LEEUWENGROOT (1/8 groot; 13 mm)
(niet terug gevonden)

4.5 5e EMISSIE (na 1372 in navolging van de Gelderse circulatie)

4.5.1 PLAK (2 groot; 30 mm)
type gehelmde leeuw, navolging van de Vlaamse plak [M220]1, ingevoerd in 1365
door Lodewijk II van Vlaanderen, eveneens geïmiteerd door Willem V van Hol­
land sinds 1367 en Eduard van Gelre in 1369 [vdCh V.2].
vz zittende gehelmde leeuw in een veel-pas binnen omschrift
kz fleuronkruis binnen dubbel omschrift

a) WILHELMS:DNS:DE:MONTE:Z:COMES:BROBACIE//
+ M O N E T A * D ' * B E R G H E N S I I S / / + B E N E D I C T V S : Q V I : V E N I T : I N :
NOMINE:DOMINn.
RBN (1871) X.2*

4.5.2 HALVE PLAK (1 groot; niet terug gevonden)

4.5.3 KWART PLAK (1/2 groot; niet terug gevonden)

4.5.4 ACHTSTE PLAK (1/4 groot; niet terug gevonden)

1 Ten onrechte wel botdrager genoemd. Zie H. Enno van Gelder, Botdragers en plakken.
De toeschrijving aan Willem I zou onzeker zijn op grond van het omschrift COMES BRO-
BACIE. Zie RBN (1871) 20-424. Waarschijnlijk echter had Willem een groot aandeel in het
bestuur van het hertogdom Gelre en was hij speciaal belast met het bestuur van de Overbe-
tuwe. Comes is dan niet een landsheerlijke titel, maar een bestuursfunctie — hetgeen de
plaatsing na de dominus-titel verklaart — die opgevat moet worden als COMES PRO
BATIE, bestuurder (drost) voor de Betuwe. Zie ook RBN (1872) 113-115.

142

5 FREDERIK III VAN DEN BERGH (1387-1416)

ca 1350 geboren als zoon van Willem I van den Bergh en Sophia van Bylandt
ca 1370 huwt met Katharina van Buren en beleend door zijn vader met de heer­

lijkheid Bylandt
1387 volgt zijn vader op te Bergh
1394 vermeld als raad van Willem I van Gelre
1397 vermeld als ridder
1398 beleent het klooster te Bedbur1 met de tienden van Qualburg2

1399 vergroot de kapel te 's-Heerenberg die door de Utrechtse bisschop Frede­
rik van Blankenheim tot parochiekerk wordt verheven

1402 bevestigd door Reinoud IV van Gelre 'in die vryluden ende die gruyt
ende die munte tot Dyederen'; treedt op als getuige van Adolf van Kleef
bij de bevestiging der rechten van de kerk van Emmerik

1416 overlijdt op 3 oktober en wordt opgevolgd door zijn minderjarige klein­
zoon Willem van der Leek

Frederik III van den Bergh heeft het muntrecht uitgeoefend te 's-Heerenberg waar het
atelier toen gevestigd was in de Alde Monte. Aanvankelijk zette hij met gewijzigd type
de vierde emissie van zijn vader voort, doch weldra kan men voor hem drie volgende
emissies onderscheiden, die overeenkomen met de drie zilvergeld-emissies van Willem
I van Gelre voor de noordelijke kwartieren Nijmegen, Arnhem en Zutphen.3 Deze hou­
den een gestage devaluatie in en zijn achtereenvolgens gebaseerd op het fleurke, de
herengroot en de dubbele Gelderse groot. Hoewel Frederik in 1403 door Reinoud IV
van Gelre in zijn muntrecht te Dieren wordt bevestigd, heeft men geen bewijs gevon­
den dat hij diens meeuw heeft geïmiteerd. Hij zou derhalve de Gelderse devaluatie van
1402 niet hebben gevolgd. Overigens hebben noch Frederik, noch zijn opvolgers ooit
in Dieren gemunt.

1 Zie cat. 4, noot 2.
2 Qualburg, parochie ten noorden van Bedbur.
3 Zie H. Enno van Gelder, Oostnederlands geld omstreeks 1400, en De munt te Roermond.

5.1 Ie EMISSIE (1387-ca 1388 als voortzetting van de 4e emissie van Willem I in
navolging van de Gelderse circulatie; zie cat. 4.4)

5.1.1 LEEUWENGROOT (1 groot, 26 mm)
type leeuw (zie cat. 4.4.1)
vz leeuw naar links binnen omschrift
kz lang gevoet kruis gekantonneerd met de letters B, S, A en N1,
omschrift doorbrekend
(niet terug gevonden)

5.1.2 HALVE LEEUWENGROOT (1/2 groot, 20 mm)
(niet terug gevonden)

143

5.1.3 KWART LEEUWENGROOT (1/4 groot, 18 mm)

a) [+FREDER]ICVS.DNS.DE.B—//MON/ETA/—/—
Arch. KPK, losse vondst Pfl (0,55 gr)*

5.1.4 ACHTSTE LEEUWENGROOT (1/8 groot, 13 mm)
(niet terug gevonden)

5.2 2e EMISSIE (ca 1388-ca 1390 in navolging van de Ie emissie van Willem I van
Gelre [vdCh VI.5])

5.2.1 NIJE GROOT (1/2 plak, 27 mm)
type fleurke
vz helm met heiteken Bergh, gehouden door twee leeuwen in vierpas, het geheel
binnen een omschrift
kz lang fleuronkruis, omschrift doorbrekend
(niet terug gevonden)

5.2.2 HALVE NIJE GROOT (1/4 plak, 21 mm)
(niet terug gevonden)

5.2.3 KWART NIJE GROOT (1/8 plak, 17 mm)

a) +FREDERICVS DNS DE BER//MON/ETA/BER/GEN
vdCh XVI.4 (0,3 gr)* S 10 Teyl

b)+FREDERICVS.DNS.BERGE//MON/ETA/BER/GEN
R 8 (0,400 gr) KPK 2336 (0,39 gr) en 1958.506 (0,16 gr, beschadigd; Bvld blz.
89) Teyl

c) +FREDERIC BERG//MON/ETA/BER/GEN
R 9 (0,335 gr) Teyl

144

5.2.4 ACHTSTE NIJE GROOT (1/16 plak, 15 mm)

a) +FREDERICVS DNS BER//MON/ETA/BER/GEN
PC (ex Cl 37.47, 0,448 gr) KPK 2338 (0,21 gr) LS 11.113* (0,49 gr)

5.2.5 ZESTIENDE NIJE GROOT (1/32 plak, 13 mm, CU)

a) +FREDERICVS.DNS.BE//MO/NE/TA/BE
vdCh XVI.5* (0,15 gr) S 11 LS 6.58, 9.93 en 11.114* (0,17 gr) DNB 899.6
(ex JS 290.50, 0,19 gr) Teyl

b) +FREDERICVS: DNS :BE//MO/NE/T A/BE
KPK 1958.636 (0,16 gr, Eist)

c) +FREDERICVS D //MO/NE/TA/BE
KPK 2337 (0,18 gr) en 1958.634 (0,16 gr, Eist)

d) +FREDERICVS DE BERG//MON/ETA/BER/GEN
R 10 (0,225 gr) KPK 2339 (0,24 gr) Teyl

e) +FREDERICVS DE BE//MON/ETA/BER/GEN
KPK 1958.635 (0,20 gr, Eist)

5.3 3e EMISSIE (ca 1390-ca 1396 in navolging van de 2e emissie van Willem I van
Gelre[vdCh VII.12])

5.3.1 GROOT (27 mm)
type herengroot
vz helm met helmteken Bergh in zespas binnen omschrift
kz kort gevoet kruis gekantonneerd met de letters N, A, S en B1, het geheel binnen
een omschrift
(niet terug gevonden)

145

5.3.2 HALVE GROOT (21 mm)

a)+FREDERICVS:DNS:DE:BERG//+MONETA:NOVA:DE:BERGEN
vdCh XXm.2* S 12 Teyl

b) +FREDERICVS:DNS:DE:BER'//+MONETA NOVA DE BERGE
Teyl

c) +FREDERICVS:DNS:DE:BER7/+MONETA:NOVA:DE BERGHE
Teyl

5.3.3 KWART GROOT (18 mm)

a)+FREDERICVS:DNS:BERG//+MONETA:NOVA:DE:BERGEN
R 11 (0,750 gr) JS 280.49* KPK 2340 (0,63 gr, beschadigd; Zut 81)
DNB 9016.7 (ex LS 5.48, 0,74 gr)*

b) +FREDERIC VS: DNS: DE: BERG//+MONETA: NOVA: DE: BERGE
R 13 (0,740 gr) KPK 2341 (0,73 gr) LS 11.112*

c) +FREDERIC VS: DNS: DE: BERG//+MONETA: NOVA: DE: BERGHE
R 12 (0,638 gr)

d) +FREDERICVS DNS DE BER//+MONETA NOVA DE BERGEN
PC

146

e) +FREDERICVS: DNS: DE: BER//+MONETA: NOVA: DE: BERGEN
KPK 1958.505 (0,20 gr, beschadigd, Bvld 16)

f) +FREDERICVS:DNS:DE:BER//+MONETA NOVA DE BERGE
R 14 (0,518 gr)

g)+FREDERICVS.DNS.DE.BEG//+MONETA.NOVA.DE.BERGE
KPK 1958.504 (0,35 gr, beschadigd, Bvld blz. 89)

h) +FREDERICVS DNS DE BER//+MONETA NOVA DE BERGE
KPK 2342 (0,54 gr)

i) +FREDERICVS DNS DE BE//+MONETA NOVA DE BERGE
DNB 9016.3 (ex Cl 36.57*, 0,62 gr)

j) +FREDERICVS DNS DE BEI//+MONETA NOVA DE BERGE
WFL F.342 (0,54 gr, beschadigd)

5.3.4 ACHTSTE GROOT (14 mm)

a) +FREDERICVS DNS BER//+MONETA NOVA DE BER
Teyl (0,20 gr, onleesbaar) DNB 9214.8 (ex Cl 40.38*, 0,32 gr)

5.3.5 ZESTIENDE GROOT (1/2 penning, 12 mm; niet terug gevonden)

5.4 4e EMISSIE (ca 1396-1402 in navolging van de 3e emissie van Willem I van Gelre
[vdCh VIII.4])

5.4.1 DUBBELE GROOT (28 mm)
type Gelderse groot
vz helm met helmteken Bergh, gehouden door twee leeuwen, aan bovenzijde parel-
rand en omschrift doorbrekend
kz lang gevoet kruis gekantonneerd met de letters N, A, S en B', het omschrift
doorbrekend
(niet terug gevonden)

147

5.4.2 GROOT (24 mm)2

a)/FREDERICVS.DOMINVS.BERGE://MONET/A:NOVA/DE:BER/GENSI
KPK 2333 (1,17 gr)

b)/FREDERICVS:DOMINVS: BERGE://MONET/A: NOVA/DE: BER/GENSIS
R 6 (1,225 gr) KPK 2332 (1,30 gr)* PC

c)/FREDERICVS:DOMINVS:BERG7/MONET/A.NOVA/DE.BER/GENSIS
KPK 1960.511 (1,16 gr, Zut 79)

d) /FREDERICVS:DOMINVS:BERGEN//MONET/A.NOVA/DE:BER/GENSI
vdCh XVI. 1 (1,15 gr)* S 7 JS 282.86

e) /FREDERICVS: DOMINVS: BERGEN//MONET/A:NOVA/DE: BER/GENSIS
vdCh XVI.2* LS 7.226 DNB 8681.7 (ex JS 283.52, 1,16 gr)*

5.4.3 HALVE GROOT (21 mm)

a) /FRDERICVS DOMINVS BERGE(N)//MONET/A.NOVA/DE.BER/GENSIS
vdCh XVI.3 (0,6 gr)* JS 216.62

148

b) /FREDERICVS: DOMIN VS: BERG 7/MONET/A.NOVA/DE.BERyGENSIS
S 8* R 7 (0,950 gr) KPK 2335 (0,75 gr) en 2334 (0,70 gr, Zut 80)

c)/FREDERICVS.DOMINVS.BERG7/MONET/A.NOVA/BVREN/CENSIS
vdCh XXII* S 93

5.4.4 KWART GROOT (17 mm)
(niet terug gevonden)

5.4.5 ACHTSTE GROOT (1 penning, 15 mm)
type Gelderse groot
vz helm met helmteken Bergh, omschrift doorbrekend
kz lang gevoet kruis gekantonneerd met de letters N, A, S en B', het omschrift
doorbrekend

a) /FREDERICVS D B//MON/ETA/BER/GEN
R 15 (0,320 gr)* KPK 2343 (0,31 gr)*

149

b) /FREDERICVS DNS—//MON/ET A/B ER/GEN
Teyl

5.4.6 ZESTIENDE GROOT (1/2 penning. 13 mm)

a) / //MON/ETA/BER/GEN
KPK 1969.673 (0,13 gr)*

1 De letters N, A, S en B vormen een afkorting van Nijmegen, Arnhem, Zutphen en Bergh.
2 De Berghse groten worden vermeld in een Utrechtse muntbepaling van 1401: 'item XV

Berchsche groten voer een stat-pont' (= 240 Utrechtse penningen, d.w.z. 1 Berghse groot =
20 Utrechtse penningen). Zie Van der Chijs (1853) 203.

3 Van der Chijs (1853) 244 en Serrure (1860) 86 schrijven deze munt toe aan Buren op grond
van het omschrift BVRENCENSIS. Frederik III was inderdaad gehuwd met Katharina van
Buren. Deze was evenwel geen erfdochter van Buren, maar zuster van Alard van Buren. De
laatste werd in 1403 opgevolgd door zijn kleinzoon Willem van Buren. Het is niet waar­
schijnlijk dat Frederik III op naam van Buren heeft gemunt. Mogelijk is BVRENCENSIS een
stempelfout voor DE BERGENSIS.

6 WILLEM II VAN DEN BERGH (1416-1465)

1404 geboren op 22 februari te Aspel (bij Rees) als enig kind van Otto van der
Leek die in 1395 was getrouwd met Sophia van den Bergh

1416 volgt zijn grootvader Frederik III van den Bergh op in Bergh en Bylandt
als minderjarige onder voogdij van zijn vader Otto van der Leek

1417 verwerft de heerlijkheid De Vier Hezen bij 's-Heerenberg
1419 koopt kasteel Zwanenburg bij Gendringen
1427 verkrijgt de hertogelijke renten in de Hettergouw in pand van hertog

Arnold van Gelre
1428 erft de goederen van zijn vader, o.a. de heerlijkheid van der Eem met

Almsteen, de heerlijkheid Hedel en enkele bezittingen te Breda; beleent
het klooster te Bedbur1 met de tienden van Qualburg2 en de kapel te Has-
sent3

1429 sluit op 10 november huwelijkse voorwaarden met Luitgardis van Bent-
heim

1430 belooft op 25 juni tezamen met de heren van Wisch, Asperen en Ghemen
bijstand aan de hertog van Gelre

1432 vermeld als raad van hertog Arnold van Gelre; wordt voogd van de abdij
Elten; huwt met Luitgardis van Benfheim

150

1433 krijgt de markttol van Sint-Vitus en het gericht te Elten in pand van de
hertog van Gelre wegens een schuld van 600 Rijnse guldens

1434 ontvangt het kasteel van Wijk bij Duurstede in pand van Jan van Gaes-
beek en het huis te Millingen (dat in 1365 was vervreemd) van Jan van
Arkel-Heukelom

1440 beleend met Loil bij Didam door Adolf van Kleef
1441 neemt het wapen van Bergh aan
1444 beleend met de tol te Emmerik
1447 verwerft de heerlijkheid Beek van Adolf van Kleef
1451 lid van de regentschapsraad van Gelre in verband met een kruisvaart van

hertog Arnold van Gelre
1453 koopt het kasteel te Ulft
1456 koopt het slot te Didam
1465 overlijdt op 25 november te 's-Heerenberg en wordt opgevolgd door zijn

zonen Oswald te Bergh en Ludolf te Hedel

Willem van der Leek volgde zijn grootvader Frederik III van den Bergh in 1416 op als
Willem II van den Bergh, heer van Bylandt. In 1428 erfde hij van zijn vader Otto van
Polanen-van der Leek de vrije heerlijkheid Hedel, afkomstig uit de nalatenschap van
diens moeder Margaretha van Lippe, en de heerlijkheid van der Eem in de Biesbosch
met het kasteel Almsteen.
In 's-Heerenberg heeft hij op de Alde Monte aanvankelijk de muntslag van zijn groot­
vader voortgezet, zij het met gewijzigd type, weldra gevolgd door een emissie op de
muntvoet van het Gelders overkwartier. Zijn volgende drie emissies zijn navolgingen
van de Gelderse muntslag: achtereenvolgens gebaseerd op de meeuw (4 groot) en twee
typen kromstaarten (4 meeuw).4 Een zesde emissie zocht aansluiting bij de Rijnlandse
circulatie door de imitatie van de denar van graaf Willem I van Limburg aan de Lenne
(Hohen-Limburg; 1402-1443). Voor zijn muntslag heeft Willem II zich gebaseerd op
het muntrecht dat zijn Berghse voorouders reeds uitoefenden.
Op naam van Hedel heeft Willem vanaf 1428 aangemunt, waarschijnlijk in zijn atelier
te 's-Heerenberg. Een formele verlening van dit muntrecht is niet bekend. Het vrije
bezit van Hedel was voor hem blijkbaar voldoende rechtsgrond om tot aanmunting
over te gaan.
De Hedelse muntslag omvat zes emissies en ving aan met de nije penning naar Gelders
voorbeeld. De tweede, derde en vierde emissie sloten aan bij Willems Berghse emis­
sies (4e-6e emissie) van Gelders en Rijnlands type.5 Voorts waren er twee kopergeld-
emissies op Brabantse voet volgens de dubbele mijt van Johanna van Brabant en vol­
gens het zogenaamde vierlander-type uit 1433 van Filips de Goede.
Rond 1440 heeft Willem II zijn muntslag gestaakt, wellicht onder invloed van de opko­
mende centralistische Bourgondische staat.

1 Zie cat. 4, noot 2.
2 Zie cat. 5, noot 2.
3 Zie cat. 4, noot 1.
4 Zie H. Enno van Gelder, JMP (1980) 65, noot 24, en DB (1984) 150.
5 Zie cat. 6.1.4 —6.1.6.

151

6.1 BERGHSE EMISSIES

6.1.1 Ie EMISSIE (ca 1416-1417 aansluitend bij de laatste emissie van Frederik UI,
doch met afwijkend type; zie cat. 5.4)

6.1.1.1 DUBBELE GROOT (28 mm)
type Gelderse groot (zie cat. 5.4.1) doch met kort gevoet kruis op kz
vz aanziende helm met kroon en helmteken tussen verticale lijnen binnen parelrand
en omschrift
kz kort gevoet kruis, gekantonneerd met de letters N, A, S en B1, het geheel binnen
parelrand en omschrift
(niet terug gevonden)

6.1.1.2 GROOT (24 mm; niet terug gevonden)

6.1.1.3 HALVE GROOT (21 mm; niet terug gevonden)

6.1.1.4 KWART GROOT (17 mm; niet terug gevonden)

6.1.1.5 ACHTSTE GROOT (15 mm)

a)+WILHELM.DNS.DE.BERGE//+MONETA.NOVA.DE.BERGEN
vdChXVI.1 (0,3 gr)* S 13

b) +WILHELMV DNS.D-.—GE//+MONETA.NOVA.DE.BERG—
KPK 2345 (0,24 gr, beschadigd)*

c) +WILHELMVS.DNS.DE.BERG//+MONETA.DE.BERGENS
R 16 (0,35 gr) Teyl

d)+WILHELMVS.DNS.DE.BERG//+MONETA.DE.BERGHEN
R 17 (0,210 gr) KPK 2344 (0,24 gr) Teyl

e)+W .—.-E.BERGE/+MONETA.DE.BERGE
R 18 KPK 2346 (0,20 gr, beschadigd)

f) +WILHELMVS. //+MONETA.DE.BERGEN
KPK 1958.507 (0,20 gr, beschadigd; Bvld blz. 89)

152

6.1.1.6 ZESTIENDE GROOT (13 mm, CU)

a)+- -NS- -S//+MONETA:NOVA-
KPK 1985.286 (0,13 gr, Pfl 12)*

b) +WILHELM DNS DE BERG//+MONETA DE BERGEN
PC

c) H LMVS DNS DE lh—ONETA.BER-
DNB 9312.6 (ex LS 11.115; 0,22 gr)*

1) Afkorting van Nijmegen, Arnhem, Zutphen en Bergh.

6.1.2 2e EMISSIE (ca 1418 in navolging van de munten van Willem I van Gelre-
Gulik voor Opper-Gelre uit ca 1395 naar Brabants type)1

6.1.2.1 ZILVEREN SCHILD (?) (4 groot?, 28 mm)
navolging van de tourelle van Leuven [M 236] of brijman van Maastricht 1371-
1376 [M 242] op naam van Wenceslaus en Johanna van Brabant (1355-1383)
vz gedeeld wapenschild met leeuwen van Bergh, gedekt door een helm met kroon
en helmteken Bergh, het omschrift doorbrekend
kz fleuronkruis binnen parelrand en omschrift; als initiaalteken een vierbladige bloem

a) AVILH' DNSx/xBERG BIL7/0MONETA DE BERGHENSCIA
vdCh XVI.2 (1,9 gr)* S 14 KPK 2348 (1,99 gr)

(De onderdelen van dit type zijn niet terug gevonden)

1 Zie H.Enno van Gelder, De munt te Roermond, 150.

153

6.1.3 3e EMISSIE (ca 1420 in navolging van de Gelderse meeuw van Reinoud IV en
Amold van Gelre)

6.1.3.1 MEEUW (4 groot, 29 mm)
type Gelderse meeuw, zgn. blenk of coppert, in navolging van Reinoud IV van
Gelre, geslagen 1402-cal415 te Nijmegen en Arnhem [vdCh EX.7-8])
vz twee schuin tegen elkaar geplaatste wapens Van der Leek en Bergh onder een
helm met het oorspronkelijke helmteken Van der Leek, aan de bovenzijde het
omschrift doorbrekend
kz lang gevoet kruis, gekantonneerd met wassenaars en leeuwen, het omschrift
doorbrekend
(niet terug gevonden)

6.1.3.2 HALVE MEEUW (2 groot, 24 mm; niet terug gevonden)

6.1.3.3 KWART MEEUW CA meeuw, 19 mm)1

a)/WILHS.DE.LEC.DNS.DE.BERG//MONET/A.NOV/A.DE.B/ERGEN
dV LI* KPK 1958.508 (0,31 gr, beschadigd; Bvld 17)* Teyl (0,35 gr, bescha­
digd) PC

(De overige onderdelen zijn niet terug gevonden)

1 De reconstructie van De Voogd (dV I.l) is niet geheel juist, mogelijk als gevolg van de
slechte staat waarin het muntje verkeerde. Uit het exemplaar van het KPK blijkt duidelijk dat
het helmteken een vlucht is.

6.1.4 4e EMISSIE (ca 1430 in navolging van de 2e emissie van Amold van Gelre,
geslagen voor 1430 [vdCh II. 18])

6.1.4.1 KROMSTAART (2 groot Vlaams, 16 Gelderse groot; 27 mm)
type met grote helm
vz schuin geplaatst wapen Bergh onder grote helm met helmkleed en helmteken
Bergh, het omschrift doorbrekend
kz lang gevoet kruis met gebroken hart, gekantonneerd met vier letters;
variant A.: N, A, S en B'
variant B.: G, A, S en B2

variantC: W, I, L en H'3

(niet terug gevonden)

154

6.1.4.2 HALVE KROMSTAART (1 groot Vlaams, 8 Gelderse groot; 24 mm; niet
terug gevonden)

6.1.4.3 KWART KROMSTAART (V2 groot Vlaams, 4 Gelderse groot; 21 mm; niet
terug gevonden)

6.1.4.4 ACHTSTE KROMSTAART (!/4 groot Vlaams, 2 Gelderse groot; 17 mm)

A. variant met N, A, S en B

a)/WILHELMVS.DNS.BERGE//+MNA/NOVA./DE.BE/RGE-.
Arch. KPK Pfl (0,43 gr)* SHB

B. variant met G, A, S en B

a) /WILHELMVS DNS BERG//+MONET/NOVA/DEoBE/RGEN'
R 25 en 26 (0,508 en 0,540 gr)

C. variant met W, I, L en H'

a)/WILHELMVS.DNS.BERGE//+MO/NETA/DE.BE/RGES
vdCh XVI.6 (0,35 gr)* S 18 dV 1.3 Teyl

b)/ LMVS.DNS.BERG7/+MONE'/NOVA/DE.BE/-
KPK 2353 (0,35 gr)*

6.1.4.5 ZESTIENDE KROMSTAART (1/8 groot Vlaams, 1 Gelderse groot; 14 mm)

A. variant met N, A, S en B

a) /—HELMVS DNS. //MON/NOV/—/GEN
R 19 (0,240 gr)*

b) /WILH—VS.D //-0-/NOV/—/GEN
KPK 2347 (0,21 gr)*

6.1.4.6 TWEEENDERTIGSTE KROMSTAART (1/16 groot Vlaams, V2 Gelderse
groot; 12 mm, CU)

B. variant met G, A, S en B

a) geen omschriften
R 29 (0,142 gr)* KPK 283 (0,20 gr)* Teyl (0,14 gr)

C. variant met W, I, L en H'

a) geen omschriften
WLM F.343 (0,21 gr)

1 Afkorting van Nijmegen, Arnhem, Zutphen en Bergh.
2 Afkorting van Gelre, Arnhem, Zutphen en Bergh.
3 Afkorting van Wilhelmus.

156

6.1.5 5e EMISSIE (na 1430 in navolging van de 3e emissie van Arnold van Gelre
met de Gelderse kromstaart van 4 meeuw[vdCh X.13])

6.1.5.1 KROMSTAART (2 groot Vlaams, 16 Gelderse groot, 4 meeuw; 30 mm)
type kromstaart, navolging van de Vlaamse kromstaart van Jan zonder Vrees,
ingevoerd 1407 [M 291] en van Filips de Goede volgens de instructie van 12
juni 1418 [M 321]; ook nagevolgd door o.a. Filips van St.-Pol in Bra­
bant (1427-1430) [M 293] en met afwijkende vz door Arnold van Gelre (na
1430)
vz klimmende leeuw naar links met wapenschild op de borst, het geheel binnen
omschrift; het wapen gevierendeeld van Van der Leek en Bergh
kz lang gevoet kruis, gekantonneerd met de letters B, B, A en H1

a) +WILHELM VS: DNS: DE: BERGHA//+MONE/TA: NO/V A: BER/GENSIS
vdCh XVI.3* en 4 (2,9 en 3,1 gr) S 15 R 20 (3,132 gr)
KPK 2349 (3,11 gr) en Vo76 (3,37 gr, Vrd) DNB 58355.6 (3,45 gr)

b) +WILHELM VS: DNS: DE: BERGEN//+MONE/TA: NO/V A: BER/GENSIS
KPK Vo84, Vo85 en — (3,17, 3,31 en 3,43 gr, Vrd)

c) +WILHELM VS: DNS: DE: BERGA//+MONE/TA: NO/VA: BER/GENSIS
KPK Vo82 en Vo83 (3,43 en 3,18 gr, Vrd)

6.1.5.2 HALVE KROMSTAART (1 groot Vlaams, 8 Gelderse groot; 25 mm)

a) +WILHELM VS: DNS: DE: BERGH A//+MONE/TA: NO/VA: BER/GENSIS
KPK Vo87 (1,98 gr, Vrd)

b) + WILHELM VS: DE: BERGHA//+MONE/TA: NO/VA: BER/GENSIS
PC

157

6.1.5.3 KWART KROMSTAART ('/2 groot Vlaams, 4 Gelderse groot; 21 mm)

a) +WILHELMVS:DNS:DE BERGHA//+MONE/TA.NO/VA.BER/GENSIS
DNB 935.8 (ex LS 10.75, 1,11 gr)*

6.1.5.4 ACHTSTE KROMSTAART ('/4 groot Vlaams, 2 Gelderse groot; 18 mm)
type kromstaart (zie cat. 6.1.5.1), doch zonder wapen op de borst van de leeuw

a)+WILHEL—.DNS.DE.MONTE//MONE/TA.NO/VA.BE/RGEN
R 21 (0,699 gr)* Teyl (0,70 gr) JMP(1898)203

6.1.5.5 ZESTIENDE KROMSTAART (1/8 groot Vlaams, 1 Gelderse groot; 16 mm)
type kromstaart als cat. 6.1.5.4, doch op kz gevierendeeld wapen Van der Leck-
Bergh binnen omschrift

a) +MONETA. .BERGENS 7/+WILHEL—DNS.DE.BER'
vondst Batenburg 1993 (0,38 gr)*

6.1.5.6 TWEEENDERTIGSTE KROMSTAART (1/16 groot Vlaams, V2 Gelderse
groot; 11 mm)

vz wapenschild Bergh zonder omschrift
kz gevoet kruis met gebroken hart en gekantonneerd met de letters B, E, R en G,
zonder omschrift

158

a) geen omschriften
R 30 (0,188 gr)* KPK 2356 en 1934.99 (0,14 en 0,18 gr) Teyl (0,18 gr)

1 Afkorting van Bergh, Bylandt, Almsteen en Hedel.

6.1.6 6e EMISSIE (ca 1432?, in navolging van Hohen-Limburg)

6.1.6.1 DENAR
type Hohen-Limburg op naam van Willem I van Limburg a/d Lenne
vz vorst ten halven lijve achter wapen Bergh, zwaard in de rechter hand, het geheel
omschrift doorbrekend
kz roos binnen parelrand en omschrift

a) /WILHELM/DE.BERG—//+MONETA.NOVA.BERGENS'
S 16*

b)/WILH'DNS/DE.BERG.//+MONETA.NOVA.BERGENS'
R 22 (0,425 gr) KPK 2350 (0,42 gr)* Teyl (0,45 gr)

6.2 HEDELSE EMISSIES

6.2.1 Ie EMISSIE (1428-ca 1430, in navolging van de nije groot van Gelre, geslagen
sinds ca 1418 door Reinoud IV en sinds 1423 tot ca 1428 door Arnold van Gelre
[vdChX.11]

159

6.2.1.1 NIJE PENNING (l'/2 meeuw; 29 mm)
type nije penning, imitatie van de 'penninck Jans' of halve braspenning van Jan
zonder Vrees van Vlaanderen uit 1409 [M 301]
vz twee naast elkaar geplaatste wapens van het Heilige Rijk (?) en Bergh onder een
helm met helmteken Bergh, aan de bovenzijde het omschrift doorbrekend; tussen
de wapens een rozenkrans
kz kort gevoet kruis met open hart en gekantonneerd met de letters W, I, L en H,
het geheel binnen een omschrift
(niet terug gevonden)

6.2.1.2 TWEEDERDE NIJE PENNING (1 meeuw; 24 mm, niet terug gevonden)

6.2.1.3 DERDE NIJE PENNING (!/2 meeuw; 19 mm)

a)/WILHELMVS*DNS*DE*B7/+MONETA*NOVA*DE*HEDL
R 28 (0,770 gr)* KPK 2355 (0,76 gr)*

6.2.2 2e EMISSIE (ca 1430, aansluitend bij de 4e emissie Bergh, zie cat. 6.1.4)

6.2.2.1 KROMSTAART (2 groot Vlaams, 16 Gelderse groot; 27 mm)
type met grote helm, zie cat. 6.1.4.1
vz schuin geplaatst wapen Bergh onder grote helm met helmkleed en helmteken
Bergh, het omschrift doorbrekend
kz lang gevoet kruis met open hart, gekantonneerd met de letters G, A, S en B1, het
omschrift doorbrekend
(niet terug gevonden)

6.2.2.2 HALVE KROMSTAART (1 groot Vlaams, 8 Gelderse groot; 24 mm; niet
terug gevonden)

6.2.2.3 KWART KROMSTAART ('/2 groot Vlaams, 4 Gelderse groot; 21 mm; niet
terug gevonden)

6.2.2.4 ACHTSTE KROMSTAART (!/4 groot Vlaams, 2 Gelderse groot; 17 mm, CU)

a) /WILHELMVS DNS BERG//+MONETA:NOVA:DE:HED (?)
R 27 (0,910 gr)

160

6.2.2.5 ZESTIENDE KROMSTAART (1/8 groot Vlaams, 1 Gelderse groot; 14 mm, CU)

a) /WILHELMVS DNS B//MONE/TA NO/VA DE/HED'
KPK 1988.257 (0,38 gr)

6.2.2.6 TWEEENDERTIGSTE KROMSTAART (1/16 groot Vlaams, V2 Gelderse
groot; 12 mm, CU; niet terug gevonden)

6.2.3 3e EMISSIE (na 1430, aansluitend bij de 5e emissie Bergh, zie cat. 6.1.5)

6.2.3.1 KROMSTAART (2 groot Vlaams, 16 Gelderse groot; 30 mm)
type kromstaart (zie cat. 6.1.5.1)
vz klimmende leeuw naar links met wapenschild op de borst, het geheel binnen
omschrift
kz lang gevoet kruis, gekantonneerd met vier letters, het omschrift doorbrekend
(niet terug gevonden)

6.2.3.2 HALVE KROMSTAART (1 groot Vlaams, 8 Gelderse groot; 25 mm; niet
terug gevonden)

6.2.3.3 KWART KROMSTAART (!/, groot Vlaams, 4 Gelderse groot; 21 mm; niet
terug gevonden)

6.2.3.4 ACHTSTE KROMSTAART (!/4 groot Vlaams, 2 Gelderse groot; 18 mm; niet
terug gevonden)

6.2.3.5 ZESTIENDE KROMSTAART (1/8 groot Vlaams, 1 Gelderse groot; 15 mm)
vz wapenschild Bergh binnen omschrift
kz lang gevoet kruis, gekantonneerd met de letters V, I, L en H, het omschrift door­
brekend

a) +WIL //MON/ETA/NOV/HED
vdCh XXIII.3*

6.2.3.6 TWEEENDERTIGSTE KROMSTAART (1/16 groot Vlaams, !/2 Gelderse
groot; 11 mm, CU)

vz wapenschild Bergh zonder omschrift
kz gevoet kruis met open hart en gekantonneerd met de letters W, I, L en M bin­
nen parelrand, zonder omschrift

161

a) geen omschrift
Arch. KPK (Pfl, 0,08 gr, beschadigd)

6.2.4 4e EMISSIE (ca 1432, aansluitend bij de 6e emissie Bergh, zie cat. 6.1.6)

6.2.4.1 DENAR(16mm, CU)
type Hohen-Limburg (zie cat. 6.1.6.1)
vz vorst ten halven lijve met zwaard in rechter hand, aan bovenzijde omschrift
doorbrekend
kz lang gevoet kruis, gekantonneerd met de letters G, A, S en B1, het omschrift
doorbrekend

a) /+WILHM DNS DE MO//MONE/TA NO/VA DE/HED'
R 23 (0,987 gr)* Teyl (0,99 gr)

6.2.5 5e EMISSIE (ca 1435, aansluitend bij de Brabantse circulatie)

6.2.5.1 DUBBELE MIJT (18 mm, CU)
type Brabant-Reckheim, in navolging van de dubbele mijt van Johanna van Bra­
bant (+ 1406), eveneens geïmiteerd door o.a. Willem II van Sombreffe-Reckheim
[L 106-110] naar Namens voorbeeld
vz de letters WLM tussen twee horizontale lijnen binnen parelrand en omschrift
kz kort gevoet kruis binnen parelrand en omschrift

a) +WILHEL DNS DE MO//+MONETA+NOVA+DEH
vdCh XVI.5 (1,2 gr)* S 17 KPK 2351 (0,65 gr) Teyl

162

b) +WILH— DNS — M07/+M0NETA NOVA DEH'
R 24 (0,655 gr) KPK 2352

6.2.6 6e EMISSIE (ca 1437, aansluitend bij de Bourgondische circulatie)

6.2.6.1 DUBBELE MIJT (20 mm, CU)
type vierlander, navolging van het vierlander-type [GH 15], ingevoerd door Filips
de Goede in 1433 voor Brabant, Vlaanderen, Henegouwen en Holland
vz gevierendeeld wapen met hartschild: 1. Bergh, 2. gedeeld van Bylandt en
Hedel, 3. gedeeld van Hedel en Bylandt, 4. Almsteen (?) en hartschild Bergh
kz kort gevoet kruis met open hart waarin de letter D2, binnen parelrand en
omschrift

a) + WILHELM VS0DNS0DE0MOT//+MONET A: NO V A: DE: HEDL
vdCh XVII.7 (0,7 en 1,1 gr) KPK 2354 (0,91 gr)* Teyl

b)+WILHELMVS'DNS'DE'M07/+MONETA:NOVA:DE:HEDL
vdCh XVII.8 S 19* Teyl

6.2.6.2 MIJT (17 mm, CU)
type vierlander [GH 17] (zie cat. 6.2.6.1), doch met variabele kz;
variant A.: kort leliekruis binnen omschrift
variant B.: lang gevoet kruis, omschrift doorbrekend

A. kort leliekruis op kz

a) *WILHELMVS:DNS: //+WILHELMVS'DNS'DE —
vdCh XVII.9 S 20*

163

B. lang gevoet kruis op kz

a) +WILHELMVS.DNS.DE.MO//+WI/LHE/LMV/S—
vdChXVn.lOS21*

b) +WTLHELMVS //+WI/LLE/LMV/S:D
vdChXVn.11*

1) Afkorting van Gelre, Arnhem, Zutphen en Bergh.
2) Mogelijk afkorting van Lat. duplex, dubbel.

164

