

DE WALLEN VAN NAARDEN.

Eene bijdrage tot de geschiedenis van den vestingbouw in Nederland.

DOOR

A. N. J. FABIUS.

(*Vervolg van N^o. 4, bladz. 271.*)

(*Met schets op Plaat VII.*)

II.

Gooiland's hoofdstad werd niet alleen uitgemoord, geplunderd en in brand gestoken, doch ook over haar muren en poorten moest het banvonnis worden geveld. »DON FREDERIKUS,» deelt van Meteren mede, »dede den 4den van Wintermaand (1572) den Grave van BOSSU schrijven aan den Drost van Muiden, dat hy van wege zyne Majesteit de Boeren en Landlieden van Goyland de vesten zou doen vernielen en de grachten daarmede vullen, op straffe van den tegenmuyters; en dewijl die stof niet genoeg was, schreef hij brief op brief, tot drie toe. Ten laatste belaste hij het krijgsvolk, daar omtrent, de Dorpen van Goyland terstond afbranden en so sy onwillig waren de stad te slechten, gelyk ook geschied is» (1).

Al heel spoedig daarna werd Naarden weer bevolkt; de afgebrande huizen werden weder opgebouwd en het stratennet onderging bijna geen verandering. De regeeringslijsten op het Naardensche archief bewaard, melden voor 1573 alweer drie burgemeesters, en reeds in 1574 schijnt de geheele vroedschap geheel voltallig te zijn geweest. In laatstgenoemd jaar werd te Naarden zelfs een predikant beroepen, en uit alles blijkt verder, dat het al heel kort na den moord de zijde van den PRINS VAN ORANJE heeft gekozen.

Den 4den Maart 1579 werd door de Staten van Holland gunstig beschikt op het verzoek om voortdoring der vroeger verleende »gratie en onderstandt tot opbouw der vestingwerken ten behoeve van de arme overgeblevene burgeren, weduwen en wezen.» Aan de verbetering dier werken werd van landswege in de volgende jaren ijverig de hand gehouden (2).

Aangezien nu uit het octroy van de Paardenmarkt van 3 Oct. 1596 blijkt, dat toen de stad kort geleden »ter defensie gebracht en van een haven

(1) Historie van de oorlogen en de geschiedenissen der Nederlanden enz., Deel II, bladz. 137.

(2) PERK, Aanteekeningen t. a. p., bladz. 324.

voorzien was" (1) schijnen de nieuwe vestingwerken te zijn aangelegd in het midden van het laatste vierde deel der 16de eeuw.

Geheel voltooid waren zij toen evenwel nog niet, want bij het octroy der Staten van Holland van 14 Maart 1606 (2) waarbij aan de Naarders werd toegestaan om het Naardermeer te verkoopen »omme by de koopers gedempt en aangemaakt te worden," werd die vergunning slechts verleend onder voorwaarde dat de regeerders van Naarden »te vreden zijn de penningen daarvan produceerende t'employeeren tot nootwendige reparatie van de fortificaties der voorn. stede." Alhoewel nu »de Vice domdeken en Capittelen Dom en deken en capittel van Oud-Munster" blijkens het mandement van den Hoogen Raad van Holland van 28 Juli 1607 rechten deden gelden op dit meer, bij name op de visscherij, vinden wij nochtans in de Naarder registers aangeteekend: »Den 24sten Januari A° 1614 is by degene die A° 1613 geregeert hebben op den stadhuysse openbaer vercocht omtrent zeventig morgen lants met waeter bedect weesende en aen de Naerder meer leggende, voor eene somme van ƒ 9 240 te betaelen op vier martii eerstcomende daegen" (3).

Uit het tijdvers op het meergenoemde paneel van het raadhuis blijkt verder, dat PRINS MAURITS nog als graaf van Nassau, dus vóór den dood van PHILIPS WILLEM (1618) op de een of andere wijze tot de versterking van Naarden heeft bijgedragen (4).

Het kaartje op Plaat VII (fig. 1) (5) nu geeft een afbeelding van Naarden's vestingwerken, zooals deze in hoofdzaak tot omstreeks 1675 hebben bestaan. Het trapezium is vervormd in een vijfhoek met vijf kleine bastions aan de hoekpunten en een half bastion tusschen de lange frontlijn in het zuidoosten. De flanken staan nog loodrecht op de courtines, van deze zijn er drie, waarschijnlijk tot betere flankering, gebroken. Enkele bastions zijn vol, andere hol, in een dezer prijkt de toren van 1481. De omwalling bestaat alleen in een borstwering; de stormvrijheid wordt verkregen door heggen en

(1) Archief van Naarden, Pb. 3 — C III 3 —, fol. 483.

(2) Als boven, fol. 485.

(3) Als boven, Pb. 2 — C III 2 —, Regeeringslijst op 1614.

(4) Het tijdvers der schilderij van het Naardensche raadhuis vermeldt:

»Sed, comes a Nassau, casum miseratus acerbum,

»Me, refici portis iubet et circumdare vallo."

Of volgens de dichterlijke vertaling van TER GOUW:

»Maar Nassau's ed'le graaf begaan met mijn ellenden,

»Richt uit mijn val mij op, herstelt mijn poort en wal."

(5) Dit kaartje is voor dit opstel bewerkt uit verschillende gegevens, als:

het kaartje van Naarden, bij Boxhorn »Theatrum" (1632);

een kaartje van Naarden (Duitsche uitgave) o. a. te vinden in de portefeuille van HALMA. Ministerie van oorlog, archief der genie;

de kaart van NICOLAS HUBERTUS BONEFATIUS (Rijks archief).

de overgave van Naarden in 1673, gravure van R. DE HOOGHE, fec. 1673, portefeuille als boven; een tekening van Naarden, ministerie van oorlog, archief der genie, plans van vestingen litt. N. n°. 175;

het tegenwoordige plan van Naarden; enz.

één natte gracht. Een water-poterne verbindt de binnenhaven met de zeehaven, terwijl vijf poorten of coupures (1), met voorliggende bruggen gemeenschap geven met de landwegen. Aan de noordzijde beschermt een dijk of kade met twee steenen beeren (een bij de waterpoterne en een vóór den saillant van het westwaarts daarvan gelegen bastion) de stad tegen het zee-water. Van voorwerken was tot 1672 niets te vinden, terwijl aan alle zijden het omliggende terrein grootendeels uit hooge zandgronden bestond, hier en daar met houtgewas beplant.

Groote waarde kon aan die vesting alzoó niet worden toegekend, vooral niet na de groote vorderingen, welke de krijgswetenschappen in de tachtig- en dertigjarige oorlogen hadden gemaakt, en in het begin der 17de eeuw schijnt men dan ook aanvankelijk weinig waarde aan Naarden te hebben gehecht. Dat bewijst o. a. het gemis aan vóórwerken, immers in die dagen meende men een vesting hoofdzakelijk te kunnen verbeteren door de vóórwerken te vermeerderen.

Bij den inval in de Veluwe door Graaf HENDRIK VAN DEN BERG in 1624, toen men zich in Amsterdam zeer ongerust maakte, schijnt zelfs aan Naarden niet te zijn gedacht (2). Vijf jaren later, toen de Graaf VAN DEN BERG tijdens het beleg van 's-Hertogenbosch opnieuw in de Veluwe viel, schreef Prins FREDERIK HENDRIK aan de vroedschap van Amsterdam, »dat van daar eenig volk zoo uit de Burgerij als soldaten, die er in bezetting lagen, zou uitgelaten worden, tot bezetting der steden Harderwijk, Naarden en Muiden» (3). Aanvankelijk schijnt aan dien raad geen gevolg te zijn gegeven, doch toen MONTECUCULI den 14den Augustus Amersfoort nam, de vijandelijke benden zich zelfs in het Gooi waagden en Hilversum aan de vlammen werd prijsgegeven, toen werd in allerijl de Raad HILLEBRAND SCHELLINGER naar Naarden afgevaardigd om met de Heeren OETGENS, HUDDE en RIJKE over de verdediging van die plaats te confereeren.

Ook in Utrecht was men beducht geworden. FREDERIK HENDRIK deed aldaar een groote troepenmacht bijeenkomen, en al spoedig stond de overtuiging vast, dat men — gebruik makende van de natuurlijke gesteldheid des lands — een defensieve verdediging moest zoeken achter de te stellen inondaties.

Daarmede werd dan voor het eerst het denkbeeld van een Hollandsche waterlinie verwezenlijkt.

Ook Naarden werd in die linie opgenomen, terwijl den Kolonel MORGAN het bevel over die plaats en over de omliggende landstreek tot Hinderdam toe werd aangewezen (4). Hij kreeg in last alle boomen, tuinen, enz. om de stad te doen opruimen, terwijl nog 2 compagnieën — te zamen

(1) Een dier poorten (waarschijnlijk het Peperstraatpoortje) is vereeuwigd door de bekende gravure van RADEMAKER (oud POORTIE tot NAERDEN 1670); het dateerde vermoedelijk uit de middeleeuwen.

(2) WAGENAAR, Geschiedenis van Amsterdam 1, fol. 486.

(3) Als boven, fol. 508.

(4) DE BORDES, Nederland in 1629, bladz. 174.

460 man sterk — onder zijn bevelen werden gesteld, omdat de bezetting daar te zwak was, en men meende, dat Naarden het eerst door den vijand zou worden aangevallen (1).

Veel kan de Kolonel MORGAN te Naarden niet hebben gewrocht: de verrassing van Wezel (19 Augustus) deed de vijandelijke benden terugtrekken, en voor Holland scheen het gevaar voor goed geweken.

Na de vrede van Munster dacht men in ons land het allerminst aan het verbeteren van vestingen, terwijl het leger schandelijk werd verwaarloosd. Men behield slechts 71 kanonniërs in dienst, doch de afgedankte maakten het den leden der Staten zoo lastig met het eindeloos smeeken om onderstand, dat de Raad van State ten slotte verplicht was een gewijzigd voorstel in te dienen. Na rijp beraad en na beter onderzoek betreffende de hoeveelheid kanonniërs, welke men voor den dienst in de frontiersteden onmisbaar rekende, en nadat het getal op 143 was bepaald, besloten de Staten-Generaal deze hoeveelheid in dienst te houden en de overigen tevreden te stellen. De in dienst blijvenden (zegge 143) werden nu over 81 steden, forten en schansen verdeeld, zoodat de meeste vestingen er niet meer kregen dan twee (2).

Ook Naarden had in die dagen weinig of geen garnizoen, en toen 'er dan ook den 19den Mei 1659 een oproer uitbrak, naar aanleiding van nieuwe bepalingen betreffende de turftonnen, werden uit Amsterdam twee à drie compagnieën stadssoldaten ontboden, welke wat later vervangen werden door twee compagnieën van de Lijfwacht der Staten van Holland (3).

Die verwaarloozing van de weermiddelen te land zou onzen voorvaderen echter duur te staan komen. Nauwelijks waren in 1666 de beschikbare troepen naar de oostelijke grenzen gezonden, waar de bisschop van Munster ons bedreigde, of LODEWIJK XIV viel in de Spaansche Nederlanden, en al zou kort daarop het onweer oogenschijnlijk afdrijven — immers in 1668 werd de vrede van Aken geteekend — DE WITT begreep maar al te goed, welk een geduchte vijand er school in den Franschen Koning. Ook de Staten van Holland werden beducht voor het naderend gevaar. In hun vergadering van 1666 werd dan ook besloten om althans de grensvestingen in staat van tegenweer te brengen, wat den Gecommitteerden Raden bij resolutie van 15 Juni 1667 nog nader werd aanbevolen (4).

Toen nu bij de afrekening van het Noorder- met het Zuiderkwartier het eerste aanzienlijke sommen schuldig bleef, besloot men die aan te wenden tot versterking van Naarden, Woerden, Oudewater en Schoonhoven. Te dien einde werd een commissie benoemd, bestaande uit drie gecommitteerden, zijnde de Heer VAN WIMMENUM, die wegens de ridderschap, JAN

(1) WAGENAAR, t. a. p. I, fol. 220.

(2) KUIJPERS, Geschiedenis der Nederlandsche artillerie III, bladz. 2.

(3) WAGENAAR, t. a. p. I, fol. 598.

(4) Deze en andere bijzonderheden uit het jaar 1668 zijn getrokken uit WAGENAAR, tenzij zulks anders is vermeld.

ELEMAN, die wegens de stad Leiden, en de Heer GERARD HASSELAER, die wegens de stad Amsterdam zitting had, de beide laatsten niet alleen, wijl zij vertegenwoordigers waren van twee steden, welke veel belang hadden bij de versterking van de grenzen, doch ook omdat deze gecommiteerden als gemachtigden voor de uitrusting van de vloot zich zoo verdienstelijk hadden gekweten.

Men begon met Naarden. Door den ingenieur LOUWIJS PAEN werd een plan van de verbeteringen gemaakt, in welk plan o. a. waren ontworpen twee groote forten, het eene gelegen tusschen de stad en de Zuiderzee, en het andere bij het Naardermeer, het laatstbedoelde voorzien van een sluisje, om de inondatie te kunnen stellen (1).

Die beide versterkingen zijn eerst een eeuw later gebouwd, maar het ontwerp pleit zeker voor het juiste inzicht van de gecommiteerden en van den tot heden zoo weinig bekenden ingenieur PAEN, al werd het hun niet gegeven deze projecten verwezenlijkt te zien.

Wegens ziekte van den Heer VAN WIMMENUM bleef de verdere arbeid aan de Heeren HASSELAER en ELEMAN toevertrouwd. Deze namen de noodige erven bij schatting over, deden eenige huizen en enkele plantages — om de stad gelegen — rooien, lieten de noodige kielspittingen doen en schreven tegen Maandag den 27sten Februari 1668 de aanbesteding uit.

De plannen en teekeningen van het jaar 1668 schijnen, helaas, verloren te zijn geraakt, doch van het geheele ontwerp kwam niets, omdat.... Amsterdam het niet wilde.

Kenschetsend voor de autonomie der provinciën is het zeker, dat de landsverdediging grootendeels was overgelaten aan het inzicht van iedere provincie afzonderlijk, die naar eigen welbehagen al of niet zich iets aan de verdediging liet gelegen liggen, en tevens vestigt het den blik op de treurige organisatie van de staatsmachine in de republiek der Vereenigde Nederlanden, waardoor een enkele stad zooveel goeds kon tegenhouden.

De Amsterdamsche regeeringsmannen motiveerden hun verzet door te betoogen: »dat het in de tegenwoordige schaarsheid der geldmiddelen raadzaam was, de penningen tot het versterken van Naarden geschikt, te besteedden tot het aannemen van Krijgsvolk, waarvan men (toen volgens hen) meer dienst zou kunnen hebben.» De oorzaak van het verzet lag evenwel elders: de Amsterdammers waren den aanslag van WILLEM II in 1650 bij lange nog niet vergeten, en zij bekenden dan ook eerlijk: »dat ook der stad Amsterdam, uit zulk een vesting, waarin doorgaands een sterke bezetting zou moeten gehouden worden, een geduurige schrik over 't hoofd hangen zou, om door dezelve overvallen en naar de hand gezet te worden van hem, die, in zorgelijke tijden, zijn gezag zou willen doen gelden; 't zij dat hij ware het Hoofd van het Krijgsvolk, of de Bevelhebber

(1) AITZEMA, Saken van staet en oorlog VI, fol 496.

der sterkte, of iemand, die, deesen Bevelhebber aan de hand hebbende, zig van den zelve zou zoeken te bedienen.

Hetzij dat nu reeds eerder de burgemeesteren van Amsterdam tegen de versterking van Naarden hadden geprotesteerd, zooals AITZEMA beweert (1), of wel dat de nieuwe regeerders, die in Februari 1668 op het kussen waren gekomen, in het bijzonder zich tegen de uitvoering van het fortificatieplan verzetten, de aanbesteding werd voorloopig uitgesteld, op grond dat de Amsterdamsche heeren nog geen tijd hadden gehad het plan rijpelijk te overwegen.

Amsterdam beproefde verder alles om de versterking van Naarden tegen te houden. Het zond zijn pensionaris HOP herhaaldelijk naar den Haag, er hadden talrijke conferentiën plaats tusschen den Amsterdamschen afgevaardigde, de gecommiteerde Raden en den Raadpensionaris DE WITT, en — alsof het land reeds in gevaar was — de Amsterdamsche vroedschap hield herhaaldelijk langdurige beraadslagingen.

De gecommiteerde Raden en de Raadpensionaris DE WITT wilden echter niet toegeven. Zij hielden vol dat de versterking van Naarden in het welbegrepen belang van Amsterdam zelve was, en wezen verder er op, hoe bij den inval in de Veluwe (1629) door Graaf HENDRIK VAN DEN BERG in Amsterdam groote ontsteltenis had geheerscht, bij de wetenschap dat Naarden te zwak was om weerstand te kunnen bieden, terwijl men dáár ook nog bij den jongsten Munsterschen oorlog voor een dergelijken aanval ten zeerste was beducht geweest. Dewijl het gevaar zoowel van de zijde van den bisschop van Munster als van Frankrijk bleef dreigen — al wees men in Amsterdam er op, hoe ondanks een eventueele versterking van Naarden langs Weesp de weg naar Holland's eerste stad open bleef — hield DE WITT er op aan dat de ontworpen plannen werden uitgevoerd.

De aanbesteding had dan ook werkelijk plaats, doch zelfs de Raadpensionaris JOHAN DE WITT had niet genoeg rekening gehouden met de macht en den invloed van het Noordsche Venetie. In de al spoedig gevolgde vergadering der Staten, dienden de afgevaardigden van genoemde stad protest in, en deelden mede, dat zij slechts onder de navolgende voorwaarden toestemming tot de bedoelde versterking wilden geven, en wel:

1°. »Dat geen Gouverneur over Naarden en de Sterkten daaronder behorende, noch geen Commandeur over de bezetting, in dezelve leggende, gesteld zou worden, dan die de Regeering van Amsterdam uitdrukkelijk verklaard zou hebben, haar aangenaam te zyn.

2°. Dat ook geen Gouverneur of Commandeur langer aldaar verblyven zou, dan hy aan de Regeering van Amsterdam aangenaam zou zyn, zullende, op de aanmaaning van die Regeeringe, een ander in deszelfs plaats worden gesteld.

(1) AITZEMA, t. a. p. VI, bladz. 496.

3°. Dat in Naarden en de onderhoorige Sterkten, geene Ruytery voor gewoonlyke bezetting zou worden gelegd.

4°. Dat de bezetting der Stad en der Sterkten niet grooter zyn zou dan vyfhonderd of uiterlyk zeshonderd mannen te voet.

5°. Dat de gemelde bezetting, in Oorlogs- of andere kommerlyke tyden, niet zou mogen vermeerderd worden, dan met kennisse en uitdrukkelijke bewilliging der Regeeringe van Amsterdam.

6°. Dat al het volk, waarmede de gemelde gewoonlyke bezetting, in tyd van nood, vermeerderd zou zyn, op de aanmaninge der Regeeringe van Amsterdam, daaruit geligt, en de bezetting op het gewoonlyke getal gebragt zou moeten worden."

De regeerders van Amsterdam bereikten hun doel: van alle fraaie plannen kwam niets en het aanbesteede werk werd den aannemer opgezegd. Amsterdam zou er echter al heel spoedig de wrange vruchten van plukken, al heeft die machtige stad in 1672 met groote geldelijke offers getracht het verzuimde goed te maken (1).

Zoo werd dan tot het jaar 1672 aan Naarden weinig of niets gedaan, dan het gewone onderhoud vereischte. Uit de verbalen van de inspectiën over de kleine Fortificatiën (2) uit die jaren blijkt, dat de heeren gecommiteerde Raden met de Burgemeesteren en den Commies voor 't materieel jaarlijks de uitgevoerde herstellingen nagingen en zoo noodig nieuwe herstellingen aanwezig, welk dan door de zorg van Burgemeesteren op kosten van de provincie werden uitgevoerd.

Toen nu in het begin van 1672 de voorspellingen van DE WITT dreigden verwezenlykt te worden (3), bewilligde Amsterdam eindelijk in de versterking van Naarden, helaas te laat! De Ed. Groot. Mog. Heeren Staten van Holland besloten bij resolutie van 19 Januari op het rapport van de Raden BOSVELT en HOOFT, dat »de stad Naerden in beter postuyr van defensie gebracht soude behooren te worden, en dat tot dien eynde de selve stadt

(1) Zie daarvoor o. a. SUIJPESTEIJN en DE BORDES, Nederland in 1672, II, bladz. 85 in de noot.

(2) De Hollandsche vestingen en forten waren verdeeld in de Grootte- en de Kleine Fortificatiën. Tot de *Grootte Fortificatiën* behoorden de vestingwerken van Hellevoetsluis, Brielle, de Klundert en het Zuidfort, de Noorddam, Hollandia, Geertruidenberg en de drie forten, Gorinchem, Woudrichem, Loevesteyn, Heusden, Hemert, Stuijve, Ooltgensplaat en Bommenede, en Goereede.

Tot de *Kleine Fortificatiën* behoorden de vestingwerken van Naarden, Muiden, Weesp, Uitermeer, Hinderdam, Nieuwersluis, Woerden, de Wierche, Goudsche sluis, Gouda, Oudewater, Schoonhoven en Nieuwpoort.

Door de gecommiteerde Raden van Holland werden uit hun midden twee leden gedeputeerd, die — al of niet vergezeld van den Controleur-Generaal der Fortificatiën — eens of meermalen per jaar — naargelang zulks noodig was — die werken inspecteerden. De verbalen van die inspectiën — waarbij hier en daar nog andere verbalen en rapporten zijn gevoegd — bevinden zich thans in het Rijks-archief. Voor Naarden ontbreken, die van 1672, 1673 en 1674.

Zij zullen hier verder worden aangeduid door »Verb. kl. fort.»

(3) De schrandere Raadpensionaris is de man geweest, die, toen het nog tijd was, te vergeefs alle middelen heeft beproefd om de Hollandsche Waterlinie in staat van verdediging te brengen. (SUIJPESTEIJN, Het Leven van Coehoorn, bladz. 137.)

met behoorlyke Ravelynen tusschen de bolwerken voorzien, ende daerenboven met een goede contre-escarp ende contre-escarps gracht versterckt soude behooren te worden; dat voorts tot meerdere verseeckerung van de selve stadt aen de mondt van de Haven aldaer een kleyn fort soude behooren te werden geleght met eene Linie van communicatie om t'allen tijden met die van de voorsz stadt te kunnen correspondeeren" (1).

Hieruit blijkt dat men meer een verbetering van de oude vesting dan wel een geheelen herbouw op het oog had; eigenaardig is het dat ook in dit plan opnieuw een werk, aan de zee gelegen, wordt voorgesteld, waarmede de latere bouwmeesters het blijkbaar niet eens zijn geweest.

Volgens de resolutie van 2 April d. a. v. werden de kosten van de verbeteringen geschat op 150,000 caroli guldens (2).

De eigenaardige verhoudingen der verschillende provinciën en gebrek aan een éénhoofdig gezag was oorzaak, dat bij resolutie van 16 April (3) besloten werd om den arbeid aan de werken te Naarden te »supersederen" totdat over de verdedigingswerken bij Utrecht zou zijn beslist; en werd nu bij resolutie van 18 Juni 1672 (4) bepaald, dat Amsterdam zou voorzien in de fortificatiewerken van Naarden, Muiden en Weesp, thans zouden het de Franschen zijn, die een spaak in het wiel staken: juist den volgenden dag verscheen de vijand voor de poorten.

Die verijdelde plannen van 1672 zijn verder voor een deel nog bewaard gebleven in een »Verbael" van de Heeren gecommiteerden VAN ASPEREN, BOSVELT en BONSER, alsmede den Veltmaarschalk WIRTZ »geassisteert met den Controleur GENESIS PAEN ende syn soon LOUWYS PAEN" (5) — die o. a. een onderzoek ter plaatse instelden — en in de »Conditien" (6) tusschen de Staten van Holland en van Utrecht tot het maken van een linie van Vreeswijk naar de Zuiderzee.

In dit laatste stuk werd bepaald, dat de lage landen tusschen Nieuwer-sluis en het Horstermeer zouden geïnoneerd worden, en dat de linie ten oosten van Naarden loopende aan de Zuiderzee zou sluiten.

Wat later werd besloten dat de werken om Naarden zouden »worden geordonneert door den Ingenieur PAEN," de kosten te dragen door de beide Provinciën (7).

(1) Resolutieboek der Staten van Holland, A° 1672, fol. 72.

(2) Als boven, fol. 22.

(3) Als boven, fol. 68.

(4) Als boven, fol. 150.

(5) SIJPESTEIJN en DE BORDES, t. a. p. II, bijlage VI. Deze LOUIS PAEN had later den bekenden strijd met COEHOORN over de vestingwerken van Koevorden. In welke bloedverwantschap hij stond tot den later te vermelden WILLEM PAEN heb ik vruchteloos zoeken te ontdekken.

(6) Als boven, bijlage VII.

(7) Eerst had Holland gewild, dat de kosten van de te maken verdedigingswerken van Naarden betaald zouden worden uit de gelden, die voor de werken aan de Grebbe- en de Utrechtsche linie beschikbaar waren gesteld. (SIJPESTEIJN en DE BORDES, t. a. p. II, bladz. 10.)

Intusschen had **LODEWIJK XIV** besloten om onze Republiek den genadeslag toe te brengen. Met een leger van omstreeks 100.000 strijdbare mannen trok hij de grenzen over, terwijl Engeland ter zee en de bisschoppen van Keulen en Munster in het Noorden van het land elken weerstand onmogelijk moesten maken.

Het leger der Republiek telde nauwelijks 50.000 man, waaronder vele troepen, die hunne bruikbaarheid nog moesten bewijzen; de toestand der meeste grensvestingen was allertreurigst (1). Zonder veel bezwaar kwamen de Franschen de Rhijn over; den 14den Juni trok ons leger uit Arnhem en reeds drie dagen later verliet het de omstreken van Utrecht — de hoofdstad van het Sticht had de troepen van den Prins niet willen inlaten — om dank zij het genie van **WILLEM DEN DERDEN**, achter de Hollandsche waterlinie een stelling te vinden. Nog drie dagen later (den 20sten Juni) viel Naarden zonder slag of stoot in handen van de Franschen. Een partij van honderd à twee honderd ruiters onder bevel van den »Heer **MAZEL**, Capiteyn onder de Ruytery” vertoonde zich Zondagavond vóór de poorten, en de Vroedschap liet hen ongestoord binnen trekken (2) waarna enkele voorname inwoners, als de schout **GANSNEB** genaamd **TENGNAGELL** en de secretaris **THIERENS** de stad verlieten (3).

De Fransche Kolonel **PHILIPPUS DE PROCÉ**, heer **DU PAS** etc., die als commandant van Naarden optrad schijnt al spoedig te hebben ingezien, dat de vesting dringend voorziening behoefde. De groene hegge was op vele plaatsen gebroken en de aarden wallen zoo gebrekkig »dat er een man te paard lichtelijk kon inkomen.” De borstweringen waren zóo dun en zoo laag, dat zij nauwelijks een knielenden man dekten; de grachten en vaarten waren niet door boomen afgesloten, kortom »Naerden was een gheheel open stadt” (4).

(1) **SIJPESTEIJN** en **DE BORDES**, t. a. p. I, bladz. 25 en verv.

(2) Den 20sten Juni 1672 schreef de regeering van Amsterdam aan hare gedeputeerden te 's Gravenhage: »hebbende op huyden door onse afgesonden bericht gekregen, dat hy **Muyden** gans leech en van alle menschen verlaten heeft gevonden, uytgenomen dat daer een franschman 2 of 3 in was, en uyt Naerden bericht ons de gevluchte capiteyns, dat de magistraet buyten haer kennis aldaer met de franse hadde gecapituleert, dat sy sulx aen 't garnisoen in de ochtenstont hebbe bekent gemaekt en dat sy om een goet heencomen mochten sien, dat sy daerop gesamentlyck in een groote mist de weg naer **Muyden** inslaende van de franse (voor de welcke de poorten al geopend wierden eer sy der eens uyt waren) tot aen en op de **Muyderbrug** syn vervolgt en haer meeste volck sonder tegenweer te kunnen bieden, dat te beklaeglyck is (also de burgemeester van Naerden haar expresselyck en voorbedachtelyck van cruyt noch loot hadde wille voorsien; om door haar tegenweer, soo sy 't voorgaven haer stadt in geen bloetbadt te setten), hebben moeten achter laten, maer naer de middagh hebben wy een missive van den Heer **PAPECOP** becoomen met beter nouvelles als dat syn vurstelycke genaede **PRINS MAURITS** binnen **Muyden** was gearriveert en tot de bewaeringe van 't slot moet hadde. (**SIJPESTEIJN** en **DE BORDES**, t. a. p. II, bladz. 136 in de noot.)

(3) Archief van Naarden. Vroetschapsresolutiën, van Juni en Juli 1672 (Vr. 4 — C III 9).

(4) *Memorie of Verhael* strekkende tot verdedighingh van **PH. DE PROCÉ**, heer **DU PAS**, etc.” (1674). Dit thans zeldzaam stuk (grootendeels opgenomen in *das Verwirrte Europa*) moest dienen om **du Pas** te verdedigen.

Terwijl LUXEMBURG negentien compagnieën van het eerste bataljon van TURENNE, en zes compagnieën van het Regiment van de Koningen in de stad legerde, zette DU PAS zich aan het werk. Hij liet de zeehaven afdammen (1), wyl hij zelf geen schepen op de Zuiderzee kon brengen en langs de haven een overval vreesde; den burgers werd gelast het hout buiten de stad te kappen en binnen de vesting te brengen om er palissaden van te maken (2), de stormvrijheid werd met behulp van die palissaden verbeterd, terwijl de borstwering verzaard en het terrein om de vesting geraseerd werd (3).

Eenige maanden daarna kwam de Ingenieur CHASSERAK (later vervangen door DE BEAUFORT) te Naarden (4), die voor drie der poorten een halve maan liet opwerpen, doch over het algemeen schijnt DU PAS zeer ontevreden geweest te zijn over den arbeid van de hem gezonde ingenieurs, ook werd er volgens hem uit een te zuinige beurs gewerkt (5).

Een plan van Naarden, zooals het door de Franschen werd versterkt schijnt niet meer te bestaan. Een kleine gravure van HARREWIJN te vinden bij SYLVIVS (6) (zie plaat VII, fig. 2) doet gelooven, dat behalve twee ravelijnen (één voor de Turfpoort en één voor de Huizerpoort) om de geheele vesting een bedekten weg is gelegd en dat verder naar de zijde van Muideberg een paar voorwerken werden opgeworpen. Volgens de gravure van R. DE HOOGHE (7) — een der meest vertrouwbare en zeker de uitvoerigste, die er van de inname in 1673 bestaan — lag om dien bedekten weg — welke geheel door palissaden stormvrij schijnt te zijn gemaakt — nog een grachtje.

Ook de PRINS VAN ORANJE had niet stilgezeten: de Hollandsche waterlinie had hare groote waarde proefondervindelijk bewezen, en LUXEMBURG kwam geen schrede verder. Na een lijdelijke verdediging te hebben gevolgd, meenden de Hollandsche bevelhebbers in het laatst van September ook aanvallend te werk te moeten gaan: op Naarden en Woerden zou te gelijk een aanval worden beproefd.

PRINS MAURITS VAN NASSAU te Muiden over een voldoende krijgsmacht kunnende beschikken, vatte daartoe het plan op. De eigenlijke aanslag zou op Naarden zijn gericht, terwijl op Woerden een schijnaanval moest worden

(1) Deze haven in 1411 gegraven was in 1596 weer opgemaakt; in 1672 afgedamd heeft men daarna herhaalde malen voorgesteld haar weer te openen; thans is zij voor goed verzand.

(2) Archief van Naarden. Vroedschapsresolutie van 25 Juli 1672. (Vr. 4 — C III, 9.)

(3) *Memorie of Verhaal* enz., bladz. 4.

(4) Als boven.

(5) Den commandant van Naarden scheen niet altijd het beste te worden gezonden. Zoo schreef LUXEMBURG aan Louvois dat hij enkele drinkbroers, die hun land te schande zouden maken, naar Naarden hoopte te zenden, waar zij niet debaucheeren zouden; ook had hij het plan het bataljon Zwitsers van PFEIFFER daar in garnizoen te leggen, ter vervanging van de beide compagnieën HUGENOOTEN. (Campagne de Hollande en 1672, publiée par DUMOULIN, page 103.)

(6) L. SYLVIVS, *Saken van staet en oorlog*. (Vervolg op Aitzema)

(7) (Uitgave van MARCUS DOORNIK, 1673.) Departement van oorlog, archief der genie. Atlas van HALMA, n^o. 64.

gedaan, die zoo mogelijk kon worden doorgezet. In overleg met den PRINS VAN ORANJE werd besloten den aanval op Naarden den 28sten September op vijf verschillende punten te doen geschieden. Een afdeeling sterk 600 man, onder het bevel van den Kolonel AGUILA, zou de vesting aan de westzijde over den zeedijk op het molen-bolwerk (thans oud-molen) aanvallen; een tweede, sterk 1000 man, gecommandeerd door den jongen Rijngraaf, moest van de zeezijde op de Huizerpoort aanrukken; een derde, sterk 800 man behalve de ruiters, aangevoerd door den Graaf WALRAD VAN NASSAU-SAARBRUGGE, werd aangewezen om de heide bij 's Gravenland bezetten, ten einde te verhinderen dat de Franschen uit Utrecht te hulp snelden; ADAM VAN DER DUYN VAN 'S GRAVEMOER en de Kolonel VAN DAM zouden langs de trekvaart het bolwerk naast de Koepoort (thans Nieuw-molen) aantasten, terwijl de vijfde afdeeling in sloepen over de Zuiderzee naar de zijde van de haven werd gebracht, en bovendien nog verscheidene met geschut bewapende vlotschuiten, vaartuigen en uitleggers, onder bevelen van den Commandeur SWART, mede in het vuur zouden komen.

Tot het doen van den aanval zond de Prins twee regimenten infanterie naar Muiden en Weesp.

De groote stilte op zee was evenwel oorzaak dat de Rijngraaf, die den aanslag het eerst zou ondernemen, niet aan wal kon komen; daardoor verliep de nacht, en de dag maakte het raadzaam van den aanval af te zien (1).

Op den terugtocht werd nog een Fransche troep, die van Utrecht op Naarden ging, door de onzen verslagen, waarbij 60 paarden genomen en vele krijgsgevangenen gemaakt werden (2).

Van zijn kant beproefde nu DU PAS meermalen een aanslag op Muiden, terwijl hij verder alle mogelijke middelen in het werk stelde om de stormvrijheid te verhoogen. Nog den 20sten October schreef hij aan Luxemburg, om hem twee duizend palissaden te zenden (3). LUXEBURG evenwel schijnt er op gerekend te hebben, dat Naarden desnoods onmiddellijk uit Utrecht hulp zou kunnen krijgen (4) terwijl hij overigens het groote nut van het behoud van Naarden inzag. Na den mislukten aanval van 28 September gelastte hij dan ook DU PAS den weg van Naarden naar Muiden onbruikbaar

(1) SIJPESTEIJN en DE BORDES, t. a. p. II, bladz. 145.

(2) LUXEBURG schreef twee dagen later aan LOUVOIS over den aanval op Naarden: »on dit aussi que le PRINCE D'ORANGE reçut une lettre écrite en françois, qui peut-être a contribué encore, en partie, à interrompre ce dessein (het aanvalsplan); il étoit avancé à Muydberg, où il l'a lu, avec monsieur le PRINCE MAURICE, dans une maison de paysan, et il y a de la vraisemblance que cette lettre pût avoir fait cet effet, car, le hasard fit que j'avais envoyé MASEL reconnaître des fourages de ce côté-là, et qu'il alla coucher le soir à Naerden, avec trente Maitres, que, par quelques avis on vit peut-être passer, à monsieur le PRINCE D'ORANGE pour un secours plus considérable.» (Campagne de Hollande t. a. p., page 197.)

(3) DU PAS voegde daarbij: »Donnez ordre, à monsieur de GASSION, qu'il n'envoye point fourager les trois villages, qui nous restent du coté de la mer et d'Hilversum, s'il se peut; car il ne laissera pas de nous fournir de fourages.» (Campagne en Hollande, page 231.)

(4) Campagne de Hollande, page 174.

te maken en de inondaties te bevorderen (1), terwijl hij eenige dagen later aan LOUVOIS meldde, dat hij de mogelijkheid van de onderwaterzetting nader zou onderzoeken, en dat hij — gewaarschuwd voor nieuwe aanslagen — er het garnizoen versterkte.

Aan een en ander is het wellicht toe te schrijven, dat de PRINS VAN ORANJE in den eersten tijd geen nieuwen aanval op Naarden ondernam (2) alhoewel hij bij den aanslag op Woerden (11 Oct.) het voornemen schijnt te hebben gehad, nogmaals een aanslag op de Gooische hoofdstad te beproeven (3); reeds waren daartoe de voorbereidende maatregelen genomen, doch het stormweder deed van de uitvoering afzien.

Gelijk LOUVOIS had voorspeld mocht het LUXEBURG niet gelukken om de inondatie af te tappen, ofschoon hij tusschen Muiden en Naarden een insnijding in den dijk liet maken, voorzien van een schutsluis (4).

Uit dat alles blijkt echter genoeg, dat LUXEBURG een groot belang stelde in het bezit van Naarden, en de verschillende aanslagen door de Franschen van uit die vesting op Muiden en Hinderdam beproefd zijn dan ook een vingerwijzing, hoe gevaarlijk Naarden in de handen van een aanvalleur kan worden.

Toen de winter van 1672 op 1673 naderde, vreesde men te Amsterdam maar al te zeer dat de Franschen bij vriezend weder uit Naarden zouden trekken. De regeering van eerstgemelde plaats stelde daarom voor, — ook wijl er te Amsterdam gebrek was aan fourage — om Naarden te verrassen, op de Gooische heide een leger te verzamelen en van daar uit Utrecht aan te vallen.

De PRINS VAN ORANJE schijnt werkelijk daartoe een plan gereed te hebben doen maken, althans men vindt vermeld, dat de regeering van Amsterdam omtrent de verzorging en de versterking van het bijeen te trekken leger onderscheidene inlichtingen heeft gegeven aan de gedeputeerden te velde (5).

Eerst in September 1673, toen de oorlogskans — dank zij het beleid van WILLEM III — geheel ten voordeele van de Republiek was gekeerd, zou de PRINS VAN ORANJE opnieuw een aanval tegen Naarden beproeven.

(1) Campagne de Hollande, page 195.

(2) LUXEBURG schreef o. a. den 21sten Oct. aan Louvois: »Naerden est hors d'insulte, tant par la forte Garnison, que par l'état de la Place; il ne restoit plus qu'une seule Grange autour, que je fis abattre, lorsque j'étois à 's Gravenland; ce n'a pas été le gref de du PAS contre moi, mais les Endroits, qui lui ont fait plus de peine à raser; cela est entierement fait pourtant, et, à tous les jardins, il n'est resté, par ses soins, ni Arbres ni Hayes; il n'y a qu'un petit Bois, entre-ci et là, que je lui ordonnerai de faire couper. (Campagne de Hollande, page 230.)

En den 8sten Nov. »J'ai fait abattre à Naerden, les Lieux pour serier les Tabacs, et une maison, que pour se conserver, avoit donné dix mille Ecus, autrefois qu'on vouloit fortifier la Place; monsieur du PAS auroit eu de la compassion pour le Propriétaire, le Propriétaire de la reconnaissance pour lui; mais tout est abattu. (Als boven bladz. 247.)

(3) SIJPESTEIJN en DE BORDES, t. a. p. II, bladz. 146, noot 3.

(4) WAGENAAR, t. a. p. I, bladz. 656.

(5) SIJPESTEIJN en DE BORDES, t. a. p. II, bladz. 190.

Terwijl hij LUXEBURG in de waan bracht, dat het op Bommel of Grave was gemunt, waardoor de Fransche opperbevelhebber 5000 à 6000 man bij Tiel te zamen trok, verliet hij eensklaps met het leger Noordbrabant (29 Augustus) en vestigde reeds den 4den September zijn hoofdkwartier te Loosdrecht (1) later naar Bussum verlegd.

LUXEBURG nu begrijpende dat Naarden het zou moeten ontgelden, zond nog eenige wagens met proviand derwaarts, welke echter den Staatschen in handen vielen (2).

Weldra kon de Prins beschikken over een krijgsmacht van 25,000 man, waaronder 6000 man Spaansche hulptroepen. Amsterdam had o. a. geschut (12, 24 en 36 ^{ers}) munitie enz. geleverd, terwijl de Graaf VAN WALDEC aldaar alles had geregeld, en bij Ouderkerk een brug over den Amstel had doen slaan, waardoor het voetvolk van Amsterdam langs Abcoude, Nieuwersluis naar Loenen kon trekken, terwijl de ruitery langs Weesp eveneens naar Loenen marcheerde (3).

De Staatsche troepen werden gelegerd op het kerkhof te Loosdrecht, te Ankeveen en te Hilversum.

Den 6den September deed de Prins de vesting van alle zijden door ruitery onder commando van den Heer FARIAN berennen, terwijl het *vrij-leger* werd afgekondigd, waardoor alle benoodigde vivres vrij van imposten in Gooiland mochten worden ingevoerd (4).

WILLEM III, vermoedende dat LUXEBURG geen poging onbeproefd zou laten om Naarden te ontzetten, begreep dat hij zich met alle macht op de vesting moest werpen, een tactiek, die in onze dagen door den Duitschen Generaal VON SAUER als geheel nieuw zou worden voorgesteld.

De Commandant DU PAS meende zeker op hulp van de zijde van Utrecht te mogen rekenen; van den kerktoren werd met seinvuren en lantaarns geseind, doch te vergeefs. LUXEBURG rekende zich met de macht van 13000 à 14000 man, die hij te Zeist had bijeengetrokken, niet sterk genoeg om den PRINS VAN ORANJE aan te tasten, al werd van staatsche zijde gevreesd, dat de Fransche opperbevelhebber hier of daar ter afleiding een aanval op de Hollandsche waterlinie zou wagen.

Enkele afdeelingen cavalerie door LUXEBURG naar den kant van Naarden gezonden, legden zich te Eemnes in een hindernis, waarin de Baron DE TRUKSES, die met 300 ruiters in de omstreken van Amersfoort een recognitie had gedaan, bij zijn terugkeer viel; beide partijen raakten slaags, waarbij wij het verlies van den ritmeester HEEMSKERK hadden te betreuren — die er den heldendood stierf — doch wat verder geen gevolgen had (5).

(1) SIJPESTEIJN en DE BORDES, t. a. p., bladz. 196.

(2) Vervolg van 't Verwerd Europa, bladz. 484.

(3) WAGENAAR, t. a. p. I, bladz. 656.

(4) Vervolg van 't Verwerd Europa, bladz. 484.

(5) SIJPESTEIJN en DE BORDES, t. a. p. II, bladz. 197.

De Staatsche troepen zetten zich intusschen zóó vlug aan den arbeid, dat reeds den 7den twee batterijen aan de zeezijde haar vuur konden openen.

In den nacht van den 8sten op den 9den September werden de loopgraven geopend aan de oostzijde vóór de Huizerpoort, en werden verder enkele batterijen gebouwd. Bij de haven waren uitleggers en drijvende batterijen gestationneerd; de voornaamste batterij te land bevond zich in »het Spaansche Quartier" ter plaatse van den galgeberg (ongeveer ter hoogte van de tegenwoordige galgebrug) (1).

Het hevige vuur der belegeraars — nacht en dag voortgezet — werd van uit Naarden »maar flautjes" beantwoord. Wel beproefden in den nacht van den 9den op den 10den de belegerden een uitval, doch zij hadden weinig succes.

Reeds den 10den September waren de Spaansche troepen met hun *approches* genaderd tot het contre-escarp bij de Huizerpoort, terwijl ook op andere plaatsen de loopgraven-arbeid goed vorderde. Mangelde het nu den verdediger aan geschut, met geweervuur liet hij zich niet onbetuigd, terwijl hij o. a. ook zijn schutters plaatste op den toren Swicht Utrecht.

Dit geweervuur berokkende den belegeraars veel verliezen, en op voorstel van den Spaanschen Generaal Don FRANCISCO D'AGOURTO en van den Graaf VAN WALDEC, besloot de Prins dan ook al heel spoedig om in den nacht van den 11den op den 12den het contre-escarp van twee zijden, en daarna het ravelijn voor de Huizerpoort door storm te nemen.

Des nachts te 11 ure had die bestorming plaats: onder hevig geweervuur verlieten de manschappen de loopgraven — aan de eene zijde de zeesoldaten van Kolonel PALM, aan den anderen kant de Spaanschen — de storm-colonnes kaptten de palissaden en slaagden er in om zich in het contre-escarp te nestelen. Hierbij sneuvelde de Kapitein LADDER, terwijl de Kolonel PALM — die zich gedurende het geheele beleg bijzonder onderscheidde — en de Kolonel SOUTELANDE werden gekwetst.

Den volgenden dag bleven de batterijen der belegeraars de wallen onder vuur houden, terwijl men tevens begon met het maken van een grachts-overgang, toen de belegeraars ten slotte verzochten om te mogen capituleeren.

Der bezetting werd toegestaan met krijgseer de vesting te verlaten; den 13den des middags te 1 ure had de uittocht plaats.

Om der curiositeitswille zij hier de Fransche legertros medegedeeld (2).

»Een Ketel-trom der Spaanschen, en een compagnie Spaanschen te paard, om het garnisoen te geleyden.

50 wagens met bagagie.

30 met sieken en gequetsten.

2 stukken geschuts, waarvan het eene door het breken van d'affuyt leggen bleef.

(1) Vervolg van 't Verwerd Europa, bladz. 484.

(2) Het garnisoen van Naarden telde gedurende het beleg ongeveer 2030 man.

Eenige vrouwen te paard.
 Een Carmeliter Monnik te paard.
 Een bedde, aardig overdeekt, met een gequetst officier, van twee muyl-
 ezels gedragen.
 Een compagnie ruyters.
 De Gouverneur DU PAS.
 De Commandant van de Switsers.

Vier Vaandelen Switsers.
 De Fransche infanterie, omtrent 2000 man sterk.
 Twee compagnien ruyters."

Aan onze zijde telde men 100 dooden en 200 gekwetsten, onder de
 laatsten, behalve de reeds genoemde kolonels, DON BARNARDO DE SERMIENTO,
 de Baron DE SALINS, (Luit.-Kolonel VAN VAUDEMONT'S-regiment), twee zoons
 van den Kolonel PALM, de Kapitein DE WITT (1), de Luit.-Kolonel VAN
 WIJNBBERGEN (vroeger bevelhebber van Rees) en de Majoor VAN HARDEN-
 BROEK, welke beide laatsten aan dezen strijd vrijwillig hebben deelge-
 nomen (2).

Het aantal dooden en gewonden der Franschen was betrekkelijk veel aan-
 zienlijker.

Nadat de Prins met zijn leger Naarden was binnengekomen, werden de
 landlieden uit den omtrek ontboden om de aanvalswerken te slechten en
 de vesting te repareeren (3). Twee gecommiteerden uit de Staten, werden
 verder belast om ter plaatse een onderzoek in te stellen en de noodige
 herstellingen aan te besteden. Een som van ongeveer f 60.000 werd daar-
 voor toegestaan (4).

DU PAS heeft zich al spoedig over de capitulatie moeten verantwoorden.
 In zijn verdediging (5) klaagt hij voornamelijk over de gebrekkige wijze
 waarop de vesting door de ingenieurs versterkt was en de weinige hulp-
 middelen, welke hij ter beschikking had; verder over de geringe getalsterkte
 van het garnizoen, de tuchteloosheid zijner troepen, en de overmacht van de
 Hollanders. Ook verwijt hij LUXEMBURG, dat deze niet tot ontzet is komen
 opdagen, ondanks zijn stellige belofte (6).

(1) Vervolg op 't Verwerd Europa, bladz. 490. De beide zoons van PALM schijnen daarna te
 zijn overleden. (Zie SijPESTEIJN en DE BORDES t. a. p. II, bladz. 197.)

(2) SijPESTEIJN en DE BORDES, t. a. p. II, bladz. 197.

(3) Vervolg op 't Verwerd Europa, bladz. 491.

(4) SijPESTEIJN en DE BORDES, t. a. p. II, bladz. 198. — Volgens de stukken in het Amster-
 damsche archief. (Kast Lade D 5, n°. 2) is in 1673 besteed een som van f 59.860.—

De zorg voor versterkingen van Naarden was in dat jaar met die voor Muiden, Weesp enz.
 opgedragen aan de regeering van Amsterdam, blijkens resolutie der Staten van 27 Sept. en 16 Nov.
 1673. Wellicht is het daaraan toe te schrijven dat Amsterdam in het bijzonder aan den herbouw
 van Naarden heeft deelgenomen.

(5) Zie het meermalen aangehaalde boekje: «Cort Verhael of Memorie enz.

(6) In Naarden vond men later nog voor 6 weken vivres, 17 kanonnen, 16500 pond kruit,
 2000 pond musket kogels enz. (Ver. Verw. Europa, bladz. 496).

Nog voert DU PAS aan dat het door den zwaren toren (Swigt Utrecht) in het bastion Oranje niet mogelijk was om daar een retranchement te maken, terwijl hij meedeelt dat de gracht op 5 à 6 plaatsen doorwaadbaar was.

Mag niet ontkend worden, dat LUXEMBURG wellicht DU PAS te veel heeft doen rekenen op hulp van buiten, den Franschen bevelhebber kan het verwijt niet ontgaan van weinig energie aan den dag te hebben gelegd (1).

(1) Kortens tijd na de overgave is DU PAS te Arnhem in arrest genomen en te Utrecht voor den krijgsraad gedaagd. Het vonnis luidde: de doodstraf, en vervallenverklaring van al zijn waardigheden. TURENNE wist echter den Koning te bewegen dit vonnis te veranderen in levenslange gevangenis, een straf die later nog verzacht werd, waardoor het DU PAS vergund was in de loopgraven vóór de vesting Grave (1674) den heldendood te sterven. (Histoire de la Guere de Hollande par DE COURTILZ, 1e partie, bladz. 108).

(Wordt vervolgd.)

(1) Verhaal op 't Verward Houtje, bladz. 490. De beide voor van PAS zelfgeen deelen in zijn overleiden. (2) Smeetsma en de Brouwer, I. a. p. II, bladz. 107.
(2) Smeetsma en de Brouwer, I. a. p. II, bladz. 107.
(3) Verhaal op 't Verward Houtje, bladz. 101.
(4) Smeetsma en de Brouwer, I. a. p. II, bladz. 102. — Volgens de stellingen in het Arnhemse museum. (5) Het Jaar 1673 bestond een som van 1,200,000.
De zorg voor contacten van Nederland was in dat jaar met die voor Nederland was opgedragen aan de regering van Amsterdam, zijnde reeds in het Jaar van 1672 en 1673. (6) In Nederland vond men voor 8 weken vóór, I. a. p. II, bladz. 107.
1673. (7) Volgens de stellingen in het Arnhemse museum. (8) Het Jaar 1673 bestond een som van 1,200,000.