
Retie, woonplaats van vele Verdoncken sedert de 14e eeuw

Een beschouwing door Dr. A. Th. Verdonk over Retie en omgeving. De plaats waar een aantal genealogieën Verdonck hun oorsprong vinden.

Retie, een dorp in de Kempen, grenzend aan de plaatsen Arendonk, Oud-Turnhout, Kasterlee, Geel, Dessel en Mol, heeft lange tijd Verdoncken onder haar bewoners geteld, evenals de andere bovengenoemde plaatsen.
Over Retie is een imposante historie gepubliceerd door de Edward Sneyer (1948) onder de titel “Bijdrage tot de Geschiedenis van Retie.” Aan deze studie ontlenen wij de navolgende algemene gegevens.

Retie lag in de tijd van Julius Ceasar in het land der Eburonen. De Romeinen hebben hun gezag drie eeuwen kunnen handhaven. Nog tijdens het Romeinse bestuur drongen er vreemde volksgroepen vanuit Germanië het land binnen. Onder hen waren Franken, die op het einde van de 4e eeuw na Christus -de jaren 300- in de Kempen aangetroffen werden. In de volgende eeuw zullen zij het hele Vlaamse land overspoelen, en bezit nemen van het land.
We zijn aangeland in de tijd van de grote volksverhuizing. De taal van de Franken verspreidde zich over het land.

“Benaming als ekker (akker), veld, broek, beemd, donk, aard, zijn Frankisch; ons Looyend (Loos is bos), onze Laarbeemden (Laar is een weideplaats in het bos), onze Laarloop, de Opstal met zijn peynse (poel) en meer andere zijn thans nog goed herkenbare tekens van de Frankische inbezitneming der Kempen, ook van Retie.” (Sneyer, o.c. 19)

Boeren volk
De Retienaren waren zoals de Franken in het algemeen boeren. Dat zal eeuwenlang zo blijven. Sneyer merkt op, dat in de Franse tijd, rond 1800, de pastoor van Retie nog boerde, en de toenmalige maire of burgemeester van het dorp te boek stond als “notaire et cultivateur als notaris en landbouwer.

Al nemen historici aan, dat de Franken zich reeds in de 7e eeuw tot het Christendom bekeerd hebben, geldt dat waarschijnlijk niet voor de arme Kempen, overdekt met moerassen en afgesneden van alle handelsverkeer. Hoewel Sint Lambertus (gestorven in 703 of 704) en Sint Willebrord (gestorven in 739) ook apostolaat in de Kempen hebben uitgeoefend, zullen er pas na 1000 parochies en kerken met een eigen pastoor komen.

De kerken van Retie
Er moet een tijd geweest zijn, dat Retie twee kerken had: de Sint-Pieterskerk: een domaniale kerk, -op het domein van de dorpsheer opgetrokken- en de Sint-Martinuskerk, een vrije kerk, door de bisschop opgericht op het goed van de gemeenschap.” (Sneyer, o.c. p. 26)
De schrijver vermoedt dat de Sint-Pieterskerk gesticht is door de abdij Corbie –op de weg van Rijssel (Lille) naar Parijs- “… want alle kerken en bidplaatsen welke deze abdij in haar Kempische bezittingen oprichtte, hebben Sint-Pieter voor patroon.” (Sneyer, o.c. p. 26) Deze abdij nu stichtte tussen 774 en 825 kerken en kapellen op haar grondgebied, waaronder 67 percelen te Retie.
Volgens een plaatselijke overlevering is de Sint-Pieterskapel de eerste kerk van Retie hoewel de auteur van de geschiedenis van Retie zich niet met stelligheid voor de overlevering uitspreekt.

Familie bezit
Het dorp Retie maakte in de 12e eeuw deel uit van het Land van Geel, onderdeel van het bezit van een der rijkste en machtigste families van Brabant, van Grimbergen, later ook Berthouten geheten.
Op 14 november 1320 (maakte) Henricus Bertholt, de laatste van de vier Hendrikken, opeenvolgend heren van Geel en dus ook van Retie, zijn testament. Hij verdeelde zijn “dorpen” onder zijn acht zonen. De tweede zoon, Geraard, kreeg Retie, dat nu afscheidde van Geel en een afzonderlijke heerlijkheid werd. Hij was de eerste uit een rij van 23 Heren en Vrouwen van Retie, die vanaf 1332 tot 1794 in het bezit van het dorp

waren. Retie lag toen in het hertogdom Brabant, onderdeel van het Bourgondische Rijk. De zoon van de laatste Bourgondische Landsheer Filips de Schone was Karel de Vijfde, de keizer van de Spaanse en Germaanse landen.

Het Koninkrijk der Nederlanden
Later kwam het land van de Kempen als onderdeel van de Zuidelijke Nederlanden onder de Oostenrijkse Habsburgers. In 1792 (20 april) verklaarde Frankrijk de oorlog aan het Oostenrijk en rukte het Franse leger op naar de Zuidelijke Nederlanden, dat onder Oostenrijks bewind stond.
In 1839 werd het land eindelijk onafhankelijk na van 1814 tot 1839 onderdeel te zijn geweest van het Koninkrijk der Nederlanden.
Deze onafhankelijkheid heeft het verder bewaard ondanks de kortstondige bezettingen door het Duitse leger in 1914-1918 en 1940-1945.

Deze politieke geschiedenis is al te ruw geschetst. De bezettingen, inkwartieringen, het platbranden van de boerderijen, de gedwongen voedselleveranties, zij komen steeds opnieuw terug in de historie van de Kempische dorpen.

Oorlogen en branden
In oktober 1507 wordt de eerste oorlogsmelding te Retie in geschrifte teruggevonden. In dat jaar spanden de Geldersen uit Nijmegen en Arnhem met de Franse samen tegen de landsheer Filips de Schone en na hem zijn zoon Keizer Karel V. In 1542 waren de Geldersen terug bij Turnhout met o.a. Merten van Rossum die als zinspreuk had; “Branden en blakeren is het sieraad van de oorlog.” (Sneyer, o.c. p. 149).
Ook de Tachtigjarige Oorlog (1568-1648) liet de Kempen niet onberoerd, een vijandelijk gebied voor de protestante Staten van Holland, een oproerig gebied voor de Spaanse koning. “… en zij kwelden ons even erg als de Staatsen of protestanten.”
(Sneyer o.c. p. 149)
Na de vrede van Munster in 1648 was er voor de zuidelijke Nederlanden nog geen rust, omdat Frankrijk en Spanje de oorlog tot 1680 voortzetten.
In 1665 zijn we de ganse winter geschoren met een garnizoen dat in het dorp legert.” (Sneyer o.c. p. 152)

[bookmark: Broos_Verdonk]

Daarop volgen de Franse oorlogen, ontketend door de Franse koning Lodewijk XIV.

“Aller ellendigste jaren voor Retie waren die van 1675, 1676 en 1677. In ’t jaar 1674 toen de Hollandse oorlog vooral in de Zuidelijke Nederlanden gevoerd werd, hadden we hier te Retie niet minder dan 36 regimenten te logeren, de meeste voor één of twee nachten, ééns negen regimenten -bij de 8000 man!- gedurende negen dagen; nu eens volk van de prins van Oranje, dan weer van baron van Ardon, baron Courier, graaf Scheelant, kolonel de Valeson, de graaf van Waldijck, e.a.”
De winter van 1674 op 1675 was vreselijke streng en de ellende werd zo groot, dat de regeerders van Retie in een rekwest aan de Heren Staten van Brabant, bekennen:
“… onze arme ingezetenen zijn zozeer verarmoeid en beroofd van hun graan, veevoer enz., dat bijna de helft van hen van armoede, hongersnood en kommer moeten vergaan…” (Sneyer, o.c. p. 156)

De 18e eeuw lijkt iets minder krijgszuchtig, maar in 1794 dringen de Franse legers opnieuw de Zuidelijke Nederlanden binnen en begint de gedwongen fouragering opnieuw.
“Vanaf 8 september 1794 moet Retie helpen zorgen voor de bevoorrading van de stad Antwerpen. Diezelfde dag stouwen Karel Moelans en Corbeel Adriaenssen een zwartbonte os van Jan Verdonck uit de Hulzestraat en twee schapen van de kinderen Adriaenssen uit dezelfde wijk, naar Antwerpen. De stouwers zijn vier dagen weggeweest. En het is niet afgelopen met die ene vleeslevering.”
 (Sneyer o.c. 236)
Tegen deze achtergrond, nog in te kleuren met vele andere facetten van het sociale, culturele, economische en godsdienstige leven, moeten we de geschiedenis van individuele families lezen, ook die van de families Verdonck.
Zij waren boeren, zoals alle inwoners tot het begin van de 18e eeuw.

Informatie uit belasting heffingen en overdracht van bezit.
We beschikken overigens over enige akten van latere datum, waarin een Henricus Verdonck voorkomt. In 1667 (18 september) no. 20 van de Rollen der Beden wordt een Hendrick Verdonck aangeslagen voor 9-6.

De hoogste aanslag was 15-0-10.
Hendrick behoorde waarschijnlijk tot de meer gegoede boeren.
Een tweede akte dateert van 1669 uit de stukken van notaris Ramparts (1657-1691), folio 144-145 en 176. In twee akten (no 36 en 38) van stukken van notaris B. vanden Brouck wordt tweemaal Henrick Verdonck genoemd:
Akte 36 verkoop van “enen hey ende latn ende wey renende oost Adriaen Crols,
suyt de nete, west Henrick Verdonck, noort Govard meeuws en Antony Wuyts.
Deze car is bevallen aan de kinderen jan Pauwels. (16 marty 1669)”
Akte 38 “ nog een halft heyde gelegen bij de Goorstrate, west Henrick Verdonck”
(28 marty 1669).
De vraag is nu of het hier dezelfde Hendrick betreft. Deze vraag is tot nu toe onopgelost.

Drievoudig gesel
Sneyer merkt op:
“Wanneer we de oorkonden van ons dorp raadplegen, vernemen we daaruit hoe onze voorouders de drievoudige gesel van oorlog, honger en pest meer dan eens in al zijn bitterheid moesten proeven en hoe vurig zij “int openbaar” God bedankten, wanneer het Hem behaagde de lieve vrede terug in ’t land en in ’t dorp te brengen.”
(Sneyer, o.c. 146)
Baanstropers en wolven maakten de wegen onveilig. Zij zwierven toen in de bossen, over de verlaten velden en rond de boerderijen. In 1682, 1686 en 1742 hadden wolvenjachten plaats; de laatste in 1742.
“De jagers en trekkers uit zestien verschillende dorpen waren daarom opgeroepen. In ’t noorden die van Poppel, Weelde, Ravels en Arendonk, in ’t oosten de mannen van Hoge Mierde, Reusel, Bladel, Bergeijk en Luiksgestel, in ’t zuiden de jagers uit Lommel en Retie, en in ’t westen die van Turnhout, Oud-Turnhout, Korsendonk en Schoonbroek.” (Sneyer, o.c. 160).
Pestjaren waren voor Retie o.m. de jaren 1548, 1559-1560, 1570-1571, 1627-1628, 1636-1637, 1639-1640 en 1669-1670.

Hongerjaren waren 1675-1676 en 1677. Ook 1740 was een berucht hongerjaar. “De winter van
1739 op 1740 –tijdens de eerste regering van Maria-Theresia- was ongehoord streng: de rogge en de tarwe vroren ten gronde af, de weiden leden niet minder zwaar, met het gevolg, dat de grootste armoede over het hele land heerste, ook te Retie.”
(Sneyer o.c. 158)
“Boeven maken de streek onveilig. Soms spannen de vagebonden met velen samen, vormen benden, en deinzen dan zelfs niet terug om hun slag in volle dag te slaan. Dat gebeurde zo in juni 1740. ’t Was in de Hooimaand van dat hongerjaar en overal heerste er gebrek aan brood.” (Sneyer o.c. 159).

Gilde feesten en kermissen
Lezen we echter de geschiedenis goed, dan zijn het niet alleen slechte tijden geweest. Naast het dagelijks zwoegen op het karige land was er in de Middeleeuwen (tot 1500) een druk gilde-leven; de kerkelijke vieringen waren een goede gelegenheid om het dagelijks getob te ontvluchten; alle familiegebeurtenissen en gilde feesten werden aangegrepen om goed en vaak overmatig te eten en te drinken, waar den weer straf op werd gezet.
We eindigen deze eerste beschrijving me het volgende citaat:
“Het zwaarst werd gefeest op de jaarlijkse Grote Kermis, beginnend de zondag ná O.L.V. geboorte, net als de grote kermis te Geel. ’s Zaterdags te voren zette men ze reeds in door klokkengelui en door het hijsen van de Retiese wimpel op het topken van onze Linde. Tijdens de kermisdagen was het dansverbod, door het Keurboek voorzien, opgeheven, en dan kwamen na de noen de gearmde koppels naar de kom om zich daar te verlustigen bij het strijken van bas en viool, zoals Breughel het uitschildert in zijn Boerenkermis.” (Sneyer, o.c. blz. 135)

Broos Verdonk *
Paseo de Extremadura 7 06 700 Villanueva de la Serena (BA) Spanje; E-mail: broosverdonk@hotmail.com
Een gedeelte van bovenstaande notitie is verwijderd omdat het door nieuwe onderzoek resultaten was achterhaald.

Noten.
Uit het Goedenisboeck van 1681-1710:
Blz. 8/9. Jan Alen, erfgenaan van wijlen Catlijn Verdonck, volgens testament van 7 oct. 1676 huys ende hoff, gestaen ende gelegen tot Hulsel palende west Jan Verdonck een stuk land groot 25 roeden, oost Jan Verdonck… land, heyde als weyde, groot 25 roeden suyt ende west Jan Verdonck (9july 1682).

Blz. 24/25. Acte voor schepenen van Antwerpen: Adriaen Alen, zoon van Hendrick Alen ende Mayken Verdonck o.a. stuk land “bij coop ende transport van Adriaen Kerckhofs met Adreana Verdonck op 29 mei 1680 voor de wethouder van Retie gepasseerd. (8 aug. 1680)
Blz. 40. Henrick ende Peter Alen, Adriaen Alen enz. als” seven van de naeste vrienden van onmondige kinderen van wijlen Catlijne Verdonck, daar vader af is Jan Alen.”
Blz. 50. Henrick Alen als man ende momboir van Cornelis Wuyts enz… sijne moeder Catlijn Verdonck (17 april 1686).

Uit deze acten blijkt, dat Catlijn Verdonck en Jan Verdonck aan elkaar grenzende goederen in bezit hadden, evenals Catlijns zoon Hendrik Alen, getrouwd met Cornelia Wuyts.
In een aantal gevallen worden “de seven naeste vrienden van onmondige kinderen” genoemd. Dat laatste is merkwaardig. Gaat het hier om een sociale instelling uit de 17e eeuw in de Kempen, die de toekomst van onmondige, dus bedreigde kinderen veilig moet stellen? Is het een vorm van nabuurschap?
Uit deel 16 “Voorwaarden, contracten, geloften enz.. zie noot 2:
Acte 2. “Scheydinge ende deylinge aengegaan bij Jan Aelen, Adr. Aelen, Jan Verdonck ende Gerart Meert, schepene vuyt de wet, als momboir van Anna ende catlijn Aelen, alle erfgen. Van wijlen Henrick Aelen en Mayken Verdonck… volgen 5 blz.
(9 jan. 1668).
Acte 30…. Verkoop van alle haefelijke goedereen achtergelaten bij Anna Liekens… onder de kopers vermelden we: Jan Verdonck, hekel 2½ stuyver en Jan Verdonck Henrickszone ……. 3½ stuyer (9 januari 1669).
In een Akte van 19 marty 1671 staat:

“Comparerende Jan en Adriaen Alen voor hun selve, denselve Jan Alen met Jan Verdonck als momboirs van Anna en Catlijn Alen Hendrix kinderen, daer moeder af was Maria Verdonck (opsomming kapitaal, rente enz.)

Sneyers E., Retie.
Bijdrage tot de geschiedenis van Retie.
