PAGE
1

FLORIS DE VIJFDE:
Algemeen:

Het levensverhaal van Floris is interessant om te vertellen. Er komen in dit verhaal typerende zaken langs, zoals de altijd aanwezige spanningen tussen Holland en de bisschop van Utrecht, de verhouding tussen de graaf en zijn boeren en burgers(die tijdens Floris’ bewind drastisch verandert) en het toenemende belang van Holland in de verhouding met de omringende landen.

Floris is daarin een meesterlijke intrigant. Uiteindelijk komt hij toch ten val en het verhaal van de moord op Floris is een “klassieker”voor Nederlandse kinderen.

Over Floris’ vader, graaf Willem de Tweede:

Deze bindt de strijd aan met de West-Friezen. Hij begeeft zich met een leger naar het noorden, dat net als heel Noord - Holland in die tijd een gebied is met veel moerassen. Het is winter en er ligt een dikke laag ijs. Boerderijen worden in de brand gestoken en inwoners vermoord. De Friezen verweren zich met bijlen en lansen tegen het – deels- geharnaste leger.
Plots zakt graaf Willlem met zijn paard door het ijs. Met zijn zware harnas aan is hij hulpeloos. Friezen snellen toe en doorboren hem met hun speren. Zijn leger kan hem niet redden en blaast de aftocht, zonder de graaf.

Floris de Vijfde:

Toen graaf Willem sneuvelde, was Floris nog maar anderhalf jaar oud. Voogden regelden tijdens zijn jeugd de staatszaken. Toen de machtige hertog van Gelre zich met de voogdij wilde bemoeien, benoemden de Hollandse edelen de toen twaalfjarige Floris maar gauw tot hun graaf.

Floris trouwde met een dochter van de graaf van Vlaanderen(toen der tijd een veel machtiger graafschap dan Holland).

Toen hij 17 jaar was, was zijn grootste intentie, de dood van zijn vader te wreken.

De eerste expeditie naar West- Friesland loopt uit op een mislukking.

De boeren aldaar vatten moed en komen in opstand. De horigheid zat hun dwars en ook de gedwongen (zeer hoge) belasting op erfenissen en andere zaken. Met zeisen en hooivorken belegerden zij de burchten van de edelen. “Dood aan de adel!” was hun leus.
Toen het boerenleger bij het kasteel van Gijsbrecht van Amstel afkwam, koos deze eieren voor zijn geld. Hij verklaarde zich snel solidair met de opstandelingen en bood zelfs aan hun aanvoerder te worden. Samen met de boeren trok hij langs de vecht het Sticht binnen. Onderweg sloten de boeren aldaar zich ook bij hen aan. Burchten van Gijsbrechts persoonlijke vijanden werden belegerd en gesloopt.

En toen kwamen ze bij de stad Utrecht aan. Gijsbrecht van Amstel kreeg het nu toch wel benauwd. De geest was uit de fles. Andere edelen berispten hem: Waar was zijn solidaire tijd met de ridders?

Gijsbrecht begon de boeren nu toe te spreken. Hij zei dat ze nu maar moesten stoppen en terugkeren om te gaan hooien(het was juli). Hij deed nog wat vage beloften over “later de klus afmaken” e.d. De boeren lieten zich bepraten en keerden om.

Ondertussen zag graaf Floris in, dat hij nu zijn boeren voor zich moest zien te winnen. Hij kwam met een plechtig privilege:

“De huisman zal in vrijheid en goed op zijn kinderen mogen erven en hij zal de vrijheid hebben, als hij wil, naar een ander dorp te verhuizen’.
Hiermee verwierf Floris een enorme sympathie bij zijn boeren. Zodanig dat andere edelen hem smadend (en met enige jalousie) hem de bijnaam “ Der Keerlen God” gaven.
Deze concessies van Floris brachten veel rust in zijn graafschap. Dat was nog niet het geval in het West- Friese deel.
In 1282 ondernam hij opnieuw een expeditie. Hij voer nu uit met een vloot. Zijn geharnaste ruiterleger kwam aan land en ging tegen de onmachtige Friezen woest tekeer.
Een arme drommel riep om zijn hachje te redden, de graaf toe dat hij wist waar het lichaam van Floris’ vader lag. “In dit huis, achter de haard, zult u de koning vinden”. Men groef twee manslengten diep en daar vond men inderdaad het lichaam. Daarmee keerde Floris terug.
Floris liet dwangburchten bouwen om zijn overwinning te consolideren. Maar het verzet bleef doorsmeulen. Pas een zware storm die het land deed overstromen en veel volk en vee deed verdrinken, gaf Floris de kans het gebied te onderwerpen.

Floris en Utrecht:

In Utrecht waren ondertussen heftige toestanden gaande. De hertog van Gelre had voorelkaar gekregen dat zijn neef Jan van Nassau tot bisschop werd gekozen. Een bisschop van Utrecht was niet alleen een geestelijk leider maar tevens baas over het Sticht en het Oversticht (Het huidige Overijssel de Drenthe). Een lucratieve baan dus!

Maar omdat Jan geen priester was, wilde de Paus hem niet tot bisschop wijden. Hij bleef in zogenaamde ‘elect’ , wel gekozen maar nog niet gewijd.
In de stad waren de gilden oproerig en ijsden een aandeel in het stadsbestuur. Het werd zo erg dat Jan van Nassau moest vluchten. De opstand verliep echter en met hulptroepen wist de bisschop terug te keren. Het was een dure geschiedenis voor hem geweest en hij stak tot over zijn oren in de schulden. Nu kwamen Gijsbrecht van Amstel en een andere edelman, Herman van Woerden de bisschop te hulp en zij schoten hem ruim geld voor. Als onderpand moest hij hen wel de burchten van Vreeland en Montfoort geven, met ongeveer een derde van het hele Sticht. Hierover had de bisschop nu niets meer te zeggen.
Nu kwam aan het licht dat de bisschop in zijn wanhoop een greep in de zgn. kruistochtkas had gedaan, geld door gelovigen bijeengebracht voor een eventuele nieuwe kruistocht. Een groot schandaal! De Paus dreigde al met de ban.
Nu zocht Jan van Nassau steun bij Floris. Deze was bereid de bisschop vlot geld te geven, maar….wel tegen de prijs dat Floris heel het Nedersticht in pand kreeg.
Van Amstel en Van Woerden protesteerden en weigerden Floris te gehoorzamen. Van Amstel werd gevangen genomen en Van Woerden dook onder. Het was Floris die nu aan de touwtjes van het bisdom trok. De beide edelmannen gaven zich toch maar gewonnen en kregen daarop hun goederen terug, maar wel als leen van Holland.
In 1290 werd Jan van Nassau door de Paus ontslagen. (Positief over hem te zeggen is dat hij vrij veel van ‘zijn’ geld gebruikt heeft om een nieuwe Domkerk te bouwen.)
Floris ging in zijn graafschap voortvarend te werk. Hij bouwde aan de monding van de Vecht het Muiderslot en zo beheerste hij de scheepvaart op de rivier.
Hij liet overal land indijken. Hij liet een kanaal graven van Utrecht naar de Lek. (De Kromme Rijn was immers niet meer te bevaren) de zgn. Vaartse Rijn.
Hij stimuleerde hiermee landbouw, veeteelt en handel. Dit laatste ook door de stichting van steden, o.a. Amsterdam.

Floris’ buitenlandse politiek

Ondertussen broeide het tussen Engeland en Frankrijk. Het Engelse gebied in Frankrijk werd steeds meer ingelijfd door de Franse koningen. De Engelse koning zocht nu bondgenoten op het vast land in zijn strijd met Frankrijk. Allereerst in het machtige Vlaanderen. Daar was de bevolking wel Engelsgezind (de broodwinning van de wevers was afhankelijk van de Engelse wol), maar de adel was Fransgezind.
Toen het bij de Vlaamse graaf niet wilde lukken, stuurde koning Edward aan op een bondgenootschap met Floris.
Nu was er tussen Holland en Vlaanderen al tijdenlang gedoe over de Schelde. En dus zag Floris wel wat in dit bondgenootschap. Wie weet zou hij met hulp van Edward, Vlaanderen op de knieën krijgen. Bovendien beloofde Edward hem de wolstapel van Vlaanderen naar Dordrecht te verhuizen! Floris ging dus het verbond met Edward maar al te graag aan.
Hij waande zich nu zeer machtig en ging argeloos in op de uitnodiging van graaf Gwij van Vlaanderen (zijn schoonvader!) om te komen onderhandelen. Prompt werd hij gevangen genomen.
Zijn schoonvader eiste erkenning van het Vlaamse gezag van het Scheldegebied en vergoeding van de oorlogskosten. Floris ondertekende alles en kwam daarmee vrij.
Maar…terug in Holland verscheurde hij het vredesdictaat.
Edward nodigde Floris uit zijn zesjarig zoontje Jan naar Engeland te sturen om daar een van zijn dochters te huwen. Maar…ondertussen had Gwij van Vlaanderen toch een verbond met Engeland gesloten. Onderdeel hiervan was dat de wolstapel weer terug naar Vlaanderen ging.
Floris voelde zich verraden en hij wendde zich op zijn beurt tot de Franse koning met de belofte mee te strijden tegen de Engelse vijand.
Edward besloot zich nu op Floris te wreken. Hij stuurde geheime agenten naar Holland om Floris’ vijanden er toe te bewegen, hun graaf gevangen te nemen en aan de Engelsen uit te leveren.

De moord op Floris de Vijfde

Floris’ vijanden, Gijsbrecht van Amstel en Herman van Woerden gingen aan het werk. Zeeuwse edelen sloten zich bij hun aan. De adel van Holland, niet gecharmeerd van ‘Der Keerlen God’ , was op de hoogte maar waarschuwde de graaf niet. De nieuwe bisschop van Utrecht, nog steeds bij Floris in de schuld, keurde het plan goed.
En dit plan slaagde wonderwel. Floris werd naar Utrecht gelokt voor een feestmaal met edelen en de bisschop en aansluitend een jachtpartij.
Toen het gezelschap te paard in de buurt van Hollandse Rading was aangekomen (het was de huidige boerderij de Egelshoek, Oudnederlands voor ‘akelige hoek’, zo genoemd naar wat daar in 1296 voorviel), sloten de edelen in en grepen hem beet onder de uitroep: ‘ Het is met uwen hogen sprongen gedaan!) Geboeid werd Floris afgevoerd naar zijn Muiderslot. Daar wachtte men op een gunstige wind om hem over de Zuiderzee naar Engeland te brengen.
Intussen waren pages van Floris er tijdens de gevangename vandoor gegaan en zij vertelden overal aan de boeren wat er met heer Floris gebeurt was.
De boeren besloten in te grijpen. Met rieken en zeisen trokken zij naar het Muiderslot om hun graaf te ontzetten.
Toen deze omringt door edelen uit het slot was gekomen, op weg naar het gereedliggende schip, sprongen de boeren tevoorschijn. In de verwarring die ontstond, gaf Floris zijn paard de sporen en probeerde over een droge sloot te springen. Helaas, het paard struikelde en viel. Gerard van Velsen, een van de edelen, schoot op Floris af en doorstak hem meer malen met een zwaard. Van Velsen werd door de boeren gegrepen en hardhandig ter dood gebracht. Gijsbrecht van Amstel en Herman van Woerden wisten het land te ontvluchten en zijn in ballingschap gestorven.

DE BETEKENIS VAN VLAANDEREN:
In de tijd dat in Holland Amsterdam en Rotterdam nog min of meer dorpen waren, waren er in het zuiden in Vlaanderen en Brabant al veel grotere en welvarende steden: Brugge, Gent, Ieper, Kortrijk in Vlaanderen en in Brabant: Brussel, Leuven, ‘s – Hertogenbosch en Antwerpen.
Rond 1250 bezat Brugge 40.000 inwoners en Gent 60.000. Met Parijs waren dit toen de grootste steden in het Europa boven de Alpen.
Grondslag van de welvaart was de vervaardiging van het laken (geweven, wollen stof). Overal in het Vlaamse land stonden de weefgetouwen, waarop uit (bij voorkeur) Engelse wol het laken werd geweven. Dit werd vervolgens door kooplieden verhandeld en het was door zijn uitstekende kwaliteit zeer geliefd. Hun koggeschepen voeren er mee naar de Oostzee en Middellandse Zee. Maar ook buitenlandse kooplieden reisden er voor naar Brugge en Gent om het daar zelf op te kopen en te verhandelen. Dit zorgde voor een levendige handel. In de Vlaamse steden vind je nog steeds de grote lakenhallen waarin het laken gekeurd, opgeslagen en verhandeld werd. De welvaart is in Brugge, Gent enz. ook te zien aan de prachtige gebouwen uit die tijd, waaronder steevast een stadhuis met een zogenaamde ‘belfort’ (= toren).
Heel belangrijk bij dit alles waren de Vlaamse graven die voor rust, recht en orde zorgden, tegenover de onderlinge vetes tussen hun leenmannen en de stichting van steden bevorderden.

0-0-0-0
