
	
 	
 I	

	
 	
 	

	
 	
 	

	

	

	

MARITIEM GEWELD IN DE LAGE LANDEN
DE BOURGONDISCHE EN HABSBURGSE NEDERLANDEN (TOT 1558)

SEMINARIE RECHTSGESCHIEDENIS

CORNEEL BOGAERT

TITULARIS: PROF. L. WAELKENS
BEGELEIDER: W. DRUWÉ

KU LEUVEN, 2014-2015
	

	

	

	

	

	

	

	

	

	

	
 	
 II	

	
 	
 	

	
 	
 	

	

Inhoudstafel

1. Inleiding 1

1.1 Staatsinstellingen en politieke context 2

1.1.1 De Bourgondische Nederlanden 2
 1.1.2 De Habsburgse Nederlanden 4

1.2 Geografische afbakening 6

2. De drie gewestelijke wortels van de Habsburgse maritieme politiek 7

2.1 Vlaanderen 7

 2.2 Holland 8

 2.3 Zeeland 9

3. Geweldsvormen op zee 11

3.1 Kaapvaart 12
3.1.1 Begripsomschrijving 12

 3.1.2 Machtiging en prijsrechtspraak 12
 3.1.3 De zaak Du Gal 13
 3.1.4 Einde kaapvaart 15

 3.2 Oorlogsvaart 15

 3.3 Represaille 15

 3.4 Zeeroof 17
 3.4.1 Piraterij door de eeuwen heen 17
 3.4.2 Recente ontwikkelingen 18

4. De ordonnantie op de Admiraliteit van 1488 19

 4.1 Grondslag 19

	
 	
 III	

	
 	
 	

	
 	
 	

	

 4.2 Territorialiteit 20

 4.3 Inhoud 21
 4.3.1 Jurisdictie 21
 4.3.2 Reglementering prijzenrecht 21
 4.3.3 De admiraliteitsraad 22

4.3.4 Oorlogsvaart en defensie 22
 4.3.5 Kaperbrieven 23
 4.3.6 Vrijgeleiden 23
 4.3.7 Prestige 23
 4.3.8 Gevangenen 23

 4.4 Vergelijking met de Ordonnantie op de Admiraliteit van 1540 23

5. De admiralen 25

5.1 De eerste admiraal van de Nederlanden 25

5.2 De Vlaamse Opstand en de heren van Veere 27

6. Besluit 28

Bibliografie 30

	
 	
 1	

	
 	
 	

	
 	
 	

	

1. Inleiding

In de vijftiende en zestiende eeuw waren de meeste gebieden in de Lage Landen reeds
verenigd. Een officiële staat vormde dit lappendeken van vorstendommen nog niet maar het
centrale gezag ging zeker de goede weg op. De contouren van een gezamenlijk maritieme
politiek, uitgaande van het centrale gezag voor de aan de zee gelegen gebieden, werden
daarbij steeds duidelijker.
In een eerste stap zal het ontstaan en de ontwikkeling van de staatsinstellingen aan bod
komen. Het zal duidelijk worden dat de Bourgondische periode voor een eenmaking van de
gebieden in de Lage Landen en voor een serieuze groei en verbetering van de staatsapperatuur
heeft gezorgd. De Bourgondische periode heeft dankzij de eenmaking van de Nederlanden de
weg tot het voeren van een centrale maritieme politiek grotendeels weten vrij te maken.
Vervolgens wordt verder ingegaan op de Habsburgse periode. Voor de ontwikkeling van de
maritieme politiek staan vooral de uitvaardigingen van de ordonnanties op de admiraliteiten in
1488 en 1540 in deze periode centraal. Het eerste hoofdstuk zal afgesloten worden met een
korte geografische afbakening van het onderzoeksterrein.
In het tweede deel duiken de drie gewestelijk maritieme wortels op. Achtereenvolgens
worden Vlaanderen, Holland en tot slot Zeeland bekeken en wordt ook bestudeerd wat de
betekenis was van elk van deze gebieden voor het voeren van één centrale maritieme politiek.
Het derde deel in dit werk bestaat uit het onderscheid en de verklaring van de verschillende
soorten van geweld die zich op zee konden voordoen. Dit is noodzakelijk om een correct
beeld te krijgen op het onderscheid dat gemaakt werd tussen de verschillende vormen van
legaal en illegaal geweld op zee. Anderzijds schept dit ook een beter zicht op de
beweegredenen van het centrale gezag bij het reglementeren en dus controleren van deze
geweldsvormen.
Daarna volgt, als kopstuk van dit werk, de bespreking van de Ordonnantie op de Admiraliteit
van 1488. Onder andere het toepassingsgebied van deze wet, de inhoud van de specifieke
rechtsregels en een vergelijking ervan met de vernieuwde versie in 1540, zullen aan bod
komen.
In het laatste deel zal tot slot nog aandacht worden besteed aan de admiralen zelf. Onder
andere het traktaat van Filips van Kleef, de eerste admiraal van de gezamenlijke Nederlanden,
zal de revue passeren.

	

	

	

	
 	
 2	

	
 	
 	

	
 	
 	

	

1.1 Staatsinstellingen en politieke context

1.1.1 De Bourgondische Nederlanden
De opkomst van de Bourgondische macht heeft gezorgd voor een eerste eenmakingsbeweging
in de ‘Lage Landen’.1 In feite is deze benaming zelfs ontstaan aan het Bourgondische
gerechtshof om het conglomeraat van gebieden te kunnen omschrijven.2 De belangrijkste
hertogen waren Filips de Goede (1396-1467) en Karel de Stoute (1433-1477). De
Bourgondische hertogen voerden met succes een politiek van gebiedsuitbreiding aan de hand
van huwelijken, aankopen, verervingen en veroveringen.3 Vooral in de periode tussen 1428 en
1435 breidde de Bourgondische unie zich sterk uit. Buiten enkele onafhankelijke
prinsbisdommen zoals Luik en Utrecht, waren de meeste gebieden van de huidige Benelux nu
in handen van de Bourgondiërs. De Bourgondische hertogen voerden daarbij een subtiele
centralisatiepolitiek. Van een territoriale staat was er namelijk nog geen sprake, maar de
Bourgondische hertogen trachtten wel de bestuurlijke tradities en instellingen van de
gewesten en vorstendommen te incorporeren in een gemeenschappelijke structuur.4 Zo richtte
Filips de Goede in 1430 bijvoorbeeld de ridderorde van het Gulden Vlies op. Hiermee eerde
hij de hoge adel uit zijn gebieden en bond hij hen tegelijkertijd, door een speciale eed van
trouw, aan zichzelf en zijn dynastie.5
De centraliserende politiek van de Bourgondiërs uitte zich vooral vanaf het bewind van Filips
de Goede ook in de toename van wetgeving die van toepassing was op een volledig
vorstendom. Voordien ging het namelijk meestal om privileges die slechts toepassing kenden
op een specifiek orgaan of een bepaalde stad. Onder Filips de Goede nam de invloed en zorg
van het centrale gezag dus steeds meer toe. Zo werden onder andere ordonnanties
uitgevaardigd betreffende de munt, het graan, het laken,... De eerste stappen naar het
uitvaardigen van wetten die van toepassing waren op de Nederlanden in hun totaliteit waren
daarmee gezet. De overgang van middeleeuwse vorstelijke wetgeving of privileges naar
wetgeving dat door het centraal gezag werd opgelegd aan vorstendommen in hun geheel, was
ingezet.6
Door de gebiedsuitbreidingen nam ook het aantal rechtszaken voor de Hofraad toe. Aangezien
er nog geen sprake was van een scheiding der machten rustten alle wetgevende, uitvoerende
en rechterlijke taken nog bij de hertog en deze kon de hulp van de Hofraad dus goed
gebruiken. De Hofraad was een soort regeringsraad die bijna dagelijks met de hertog
samenkwam. Deze raad kende geen vaste samenstelling maar telde wel steeds enkele
universitair gevormde juristen voor het opmaken van de vonnissen. Aan het hoofd van de raad
stond een kanselier die als een persoonlijke rechterhand of als een soort eerste minister van de
hertog fungeerde. Door de toename van het aantal rechtszaken groeide de noodzaak tot
specialisatie en werden juristen steeds belangrijker. Dit uitte zich in een sterke ontwikkeling
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 D.P. BLOK, Algemene Geschiedenis Der Nederlanden – deel 4, Haarlem, Fibula-van Dishoeck, 1980, 184.
2 www.blikopdewereld.nl/geschiedenis/nederland/geschiedenis-nederland/890-een-geschiedenis-van-
nederland-deel-2-de-periode-voor-de-bourgondiers-en-de-bourgondische-tijd.
3 www.staten-generaal.nl/historische_gebeurtenis/550_jaar_staten_generaal.
4 M. DAMEN, De staat van dienst: de gewestelijke ambtenaren van Holland en Zeeland in de Bourgondische
periode (1425-1482), Haarlem, Uitgeverij Verloren, 2000, 35.
5 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 137.
6 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 181.	

	
 	
 3	

	
 	
 	

	
 	
 	

	

van de Hofraad die tot het ontstaan van de Grote Raad leidde. Deze nieuwe instelling, die nu
uitsluitend uit geschoolde juristen bestond, groeide uit tot het opperste Bourgondische
Gerechtshof en zorgde vanaf 1445 vrijwel volledig voor de centrale Bourgondische
rechtspraak. Filips de Goede probeerde ook met een gerechtelijke politiek de invloed van het
centrale gezag op het rechtsleven te vergroten. Dit lukte hem dankzij het invoeren van een
aantal nieuwe juridische technieken, zoals het beroep tegen en de reformatie van vonnissen
van schepenbanken (de meer lokale rechtsmachten). De Grote Raad behandelde ook de
beroepen tegen de vonnissen van de gewestelijke vorstelijke gerechtshoven (zoals de Raad
van Vlaanderen, het Hof van Luxemburg, enzovoort).7 In 1464 ontstonden vervolgens de
Staten-Generaal. Deze nieuwe staatsinstelling zorgde voor een intoming van de macht van de
Bourgondische hertog, aangezien die nu werd gedwongen om eerst instemming te verkrijgen
alvorens hij zijn beleid kon voeren. De Staten-Generaal bestonden uit vertegenwoordigers van
de drie standen: de hoge geestelijken, de adel of ridderschap en tot slot de burgerij als
vertegenwoordigers van de steden. Elk gewest kreeg zijn eigen provinciale
Statenvergaderingen en naarmate de Staten-Generaal zich ontwikkelden was de centrale
landsheer meer en meer verplicht om ermee in onderhandelingen te treden waardoor de
gewesten, in ruil voor krijgsmacht of geld, hun gedeeltelijke autonomie konden verzekeren. In
de praktijk werd de landsheer (de Bourgondische hertog) natuurlijk ook vaak
vertegenwoordigd door stadhouders aangezien de meeste landsheerlijkheden in de Lage
Landen ondertussen waren verenigd in de Bourgondische Nederlanden en de landsheer niet
overal persoonlijk aanwezig kon zijn. De Staten-Generaal evolueerden uiteindelijk in de
zestiende eeuw tot een politiek orgaan en zelfs tot op de dag van vandaag draagt het
parlement in Nederland nog steeds de naam van Staten-Generaal.8
In 1473 voerde Karel de Stoute vervolgens een ingrijpende wijziging door aan de Grote Raad.
Hij vormde deze om tot het Parlement van Mechelen. Dit Mechelse gerechtshof was nu
volledig autonoom en sprak niet langer gewoon vonnissen uit, maar wel arresten.9 Bovendien
richtte hij ook nog een centrale Rekenkamer en een kamer van financiën op.10 Deze
vernieuwingen verdwenen echter al snel. In 1477 sneuvelde Karel de Stoute in Frankrijk en
kwam er abrupt een einde aan de periode van centralisatie. Maria van Bourgondië was de
enige dochter en opvolger van Karel de Stoute, zij zag zich genoodzaakt om te onderhandelen
met de Staten-Generaal. Deze maakten van de gelegenheid gebruik en stelden verschillende
voorwaarden op in ruil voor de steun die zij aan de hertogin zouden bieden in de strijd tegen
de Franse koning. Doordat de gewesten op die manier zoveel mogelijk autonomie probeerden
terug te winnen, maakte centralisatie weer even plaats voor het particularisme. 11 Het
parlement en de rekenkamer te Mechelen werden dan ook onder Maria van Bourgondië met
het Groot Privilege12 afgeschaft. In de plaats van het parlement kwam er weer een Grote

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 140-146.
8 http://www.staten-generaal.nl/historische_gebeurtenis/550_jaar_staten_generaal.
9 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 147-148.
10 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 150.
11 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw, Hilversum, Uitgeverij Verloren, 2013,
19-20.
12 Nationaal Archief, Den Haag, Handschriften Derde Afdeling [verworven tot 1950], nummer toegang
3.22.01.01, inventarisnummer 683; J. ALLART, Groot Placaatboek: vervattende de placaaten, ordonnantien en
edicten van de hoog mog. heeren Staaten generaal der Verenigde Nederlanden; en van de edele groot mog.	

	
 	
 4	

	
 	
 	

	
 	
 	

	

Raad, maar nu met een vaste samenstelling van 25 personen waarvan de helft adel en de helft
jurist was.13
De vijftiende eeuw was dus kennelijk het begin van een steeds groeiende bestuurlijke
specialisatie. Het centrale gezag werd meer en meer opgedeeld in gespecialiseerde afdelingen
en raden. De fundamenten voor het vormen van een echte eenheidsstaat waren daarmee
gelegd.

1.1.2 De Habsburgse Nederlanden
Met de dood van de laatste Bourgondische hertogin Maria van Bourgondië in 1482, kwam
aan de Bourgondische periode een einde. Aangezien zij getrouwd was met keizerszoon
Maximiliaan I van Oostenrijk en hun zoon, Filips de Schone, nog minderjarig was, zagen de
Staten-Generaal zich genoodzaakt om Maximiliaan als regent te erkennen. Het jaar 1482
wordt dan ook beschouwd als het jaar waarin enerzijds een einde kwam aan de
Bourgondische Nederlanden en anderzijds als het jaar waarin de periode van de Habsburgse
Nederlanden begon.14
Maximiliaan I van Oostenrijk trad in totaal twee maal op als regent, van 1482 tot 1493 voor
zijn zoon en van 1506 tot 1515 voor zijn kleinzoon, Karel V (1500-1558). In de Lage Landen
werd Maximiliaan I beschouwd als een vreemde, Oostenrijkse indringer. Hij sprak de taal van
de Lage Landen niet, noch kende hij de wetten en gewoonten ervan. In het jaar dat Maria van
Bourgondië stierf, heerste er dan ook veel onrust. De kleine hertog Filips was toen nog te jong
om de landen van zijn moeder te beheren en aangezien de gewesten met Maximiliaan I niets
te maken wouden hebben, zagen zij dit opnieuw als een uitgelezen kans om hun begeerde
vrijheid en autonomie verder uit te breiden. Toch werd er op vergaderingen van de Staten ook
aangehaald dat men samen nog steeds sterker zou staan en dat men zich in verdeeldheid zwak
zou opstellen tegenover buitenlandse dreigingen zoals van de Franse koning. De
verbondenheid tussen de gewesten kwam hier voor de eerste keer spontaan naar boven, een
verdienste van de Bourgondische eenmaking. Hoewel het gezag van Maximiliaan I niet ver
reikte, probeerde hij met man en macht de eenheid te bewaren.15 Maximiliaan I wist
uiteindelijk zijn erkenning als regent af te dwingen en kon zo het groeiende particularisme
van de gewesten tegen gaan maar de Staten van Vlaanderen weigerden het regentschap te
erkennen. Bovendien nam de onvrede ook buiten Vlaanderen toe door het pro-Habsburgse
beleid en de vele mislukte oorlogscampagnes tegen Frankrijk, die dan ook nog eens zware
kosten met zich meebrachten en uiteindelijk zelfs aan de basis lagen voor de ontwrichting van
de economie.16 Maximiliaan I was dan ook vastberaden om de opstandige gebieden, vooral de
Vlaamse steden Gent en Brugge, militair te heroveren. Op 5 februari 1488 werd Maximiliaan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

heeren Staaten van Holland en Westvriesland, Volume 2, 1792, 14 maart 1477 groot Privilegie van Vrouwe
Maria, aan Holland en Zeeland, 658.
13 A.J.M. KERCKHOFFS – DE HEIJ, De Grote Raad en zijn functionarissen, academisch proefschrift, Amsterdam,
1980, 1.
14 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 137.
15 J. TER HAAR, Geschiedenis van de Lage Landen, heersers der Nederlanden, Kampen, Uitgeverij Kok, 2004,
44-45.
16 V. VRANCKEN, “Papieren munitie. Een pamflet over verraad tijdens de Brusselse opstand tegen Maximiliaan
van Oostenrijk (1488-1489)” in Handelingen der Koninklijke Zuid-Nederlandse Maatschappij voor Taal- en
Letterkunde en Geschiedenis, Volume: 66, Koninklijke Zuid-Nederlandse Maatschappij voor Taal-, Letterkunde
en Geschiedenis, 2013, 49-50.

	
 	
 5	

	
 	
 	

	
 	
 	

	

I echter in Brugge gevangen gezet. Zijn legerleiders, waaronder Filips van Kleef, slaagden er
evenwel in om Brugge en Gent zodanig onder druk te zetten zodat de Staten-Generaal al snel
bezweken bij de Akte van Eendrachtigheid op 12 mei 1488, waarin hun heel wat toegevingen
werden voorgespiegeld.17 Zo werd er onder andere bepaald dat alle vreemde troepen de
Nederlanden zouden verlaten, dat vorstelijke ambtenaren en raadsheren geen vreemdelingen
mochten zijn en dat er voortaan over vrede en oorlog in onderling overleg zou worden beslist.
Elke inbreuk op de overeenkomst zou op gemeenschappelijk verzet van de gewesten botsen
en Maximiliaan I diende drie van zijn edelen aan te duiden die met hun leven borg zouden
staan voor de naleving van het afgedwongen akkoord. Een van deze drie was Filips van Kleef,
die overigens nog aan bod zal komen in hoofdstuk vijf in zijn hoedanigheid van admiraal. Hij
kreeg de opdracht om Gent bij te staan indien zijn heer besloot om zijn beloften toch niet na te
komen. Om zijn vrijheid te bekomen ging Maximiliaan I natuurlijk maar al te snel akkoord
met alle voorwaarden. Nog voor de maand mei om was, bleek echter meteen dat Maximiliaan
I zijn toestemming duidelijk niet vrijwillig gegeven had en stonden Duitse troepen voor de
Gentse poorten. Filips van Kleef nam zijn verbintenis daarentegen wel serieus en koos de
zijde van de Gentenaars. Hij ontpopte zich zelfs tot leider van de Vlaamse Opstand en werd
stadhouder-generaal, als verdediger van de ‘ware heerser’, Filips de Schone.18 Dankzij Filips
van Kleef kon Gent rekenen op de steun van andere Vlaamse steden, van de Brabantse steden
Leuven en Brussel en zelfs op steun vanuit het prinsbisdom Luik. De opstand bleef overeind
en Maximiliaan I keerde terug naar Duitsland. Hij liet de Nederlanden achter in handen van
zijn veldheer, hertog Albrecht van Saksen, die met een beroepsleger in combinatie met zijn
militaire talenten en inzet van eigen geldmiddelen, de rebellie in de zomer van 1489 de kop
indrukte.19 Met de Vrede van Cadzand in 1492 kwam er een einde aan de Vlaamse
opstandigheid. Nu de rust grotendeels was teruggekeerd en het particularisme was
teruggedrongen, kon Maximiliaan I het bewind in de Nederlanden overdragen aan zijn zoon,
terwijl hij zelf ondertussen voor de opvolging zou zorgen van zijn overleden vader, keizer
Frederik III.20 De toekomstperspectieven boden Filips de Schone nu zicht op een groeiende
eenheid binnen de Nederlanden. Onder andere de Grote Raad werd weer hersteld en kende
opnieuw een grote specialisatie in verschillende raadscommissies. Met de vestiging van de
Grote Raad in Mechelen werd het opnieuw het hoogste rechterlijk orgaan voor de
Nederlanden.21
De relatie tussen de Habsburgse Nederlanden en de zee was aan het einde van de vijftiende
eeuw nog wel lokaal en gewestelijk. De belangstelling voor maritieme aangelegenheden
vanuit de vorsten nam echter steeds meer toe. De Habsburgse gebieden lagen namelijk
verspreid, gescheiden door de zee en kleine rechtsgebieden of territoria. Om van enige
centralisatie te kunnen spreken waren verbindingen over zee dus absoluut noodzakelijk.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 J. HAEMERS en L. SICKING, “De Vlaamse Opstand van Filips van Kleef en de Nederlandse opstand van
Willem van Oranje. Een vergelijking”, Tijdschrift voor geschiedenis, 119 Nr. 3, 2006, 331.
18 J.M. DEBOIS, “De Bourgondische eenmaking” in Francia Media Inferior : Genealogieën der Vorsten-Families
in de Lage Landen tijdens de Middeleeuwen (800-1500), Uitgave in eigen beheer,
www.jemade.be/pages/tekstenframe.htm, 9.
19 D.P. BLOK, AGDN – deel 5 (supra, n. 1), 425-430.
20 J.M. DEBOIS, “De Bourgondische eenmaking” (supra, n. 18), 10.
21 D.P. BLOK, AGDN – deel 5 (supra, n. 1), 446; A.J.M. KERCKHOFFS – DE HEIJ, De Grote Raad en zijn
functionarissen (supra, n. 13), 8.	

	
 	
 6	

	
 	
 	

	
 	
 	

	

Bovendien waren vorsten afhankelijk van het economisch succes van hun onderdanen. Dit
economisch succes was op haar beurt dan weer grotendeels afhankelijk van de zeegebieden.
Aangezien de Nederlanden nog steeds geen officiële eenheid vormden, poogden landsheren
via staatsinstellingen en wetgeving meer centralisatie te bekomen op maritiem vlak.22 Zo
vaardigden Maximiliaan I en zijn zoon Filips De Schone in de onrustperiode van 1488, één
centraal ambt uit via de Ordonnantie op de Admiraliteit. De admiraal zou een plaatsvervanger
van de vorst op zee worden. Het was een poging van het centrale gezag om het Habsburgs
geweld op zee in de Nederlanden te monopoliseren en om een kader te schetsen voor het
voeren van een gemeenschappelijke maritieme politiek in de Nederlanden.23
In de zestiende eeuw bloeide het keizerrijk van Maximiliaans kleinzoon, Karel V, vervolgens
uit tot het grootste rijk dat Europa sinds de klassieke Oudheid had gekend. Inclusief de
Amerikaanse en Aziatische gebieden overklaste het zelfs het oude Romeinse Rijk. Het rijk
van Keizer Karel was in feite zodanig uitgestrekt dat het ook gekend staat als ‘het rijk waar de
zon nooit ondergaat’.24 De Habsburgse Nederlanden maakten deel uit van dit immense
imperium. De Habsburgse vorsten bleven daarbij ook streven naar een centrale maritieme
politiek in de Nederlanden. Zo vaardigde Karel V in 1540 bijvoorbeeld een vernieuwde versie
uit van de Ordonnantie op de Admiraliteit, de ordonnanties uit 1488 en 1540 zullen overigens
in hoofdstuk vier nog met elkaar worden vergeleken.

1.2 Geografische afbakening

De Habsburgse Nederlanden bestonden uit vier
kerngebieden. Vlaanderen, Brabant, Zeeland en
Holland. In dit werk beperken we ons tot de aan
de zee gelegen ‘Lage Landen’: Vlaanderen,
Zeeland en Holland. Antwerpen zal bijkomend
ook aan bod komen aangezien deze Brabantse
havenstad uitgroeide tot een belangrijke
metropool.
De drie kustgewesten werden reeds in 1433
formeel in een personele unie van de
Bourgondische hertog Filips de Goede verenigd.25

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22	
 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw (supra, n. 11), 31.	

23 L. SICKING, Zeemacht en onmacht. Maritieme politiek in de Nederlanden 1488-1558, Amsterdam, De
Bataafsche Leeuw, 1998, 7.
24 A. SPIJKERBOER, Van hunebed tot Deltawerken: een korte introductie van de geschiedenis van Nederland,
Kampen, Kok Omniboek, 2007, 20.
25 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw (supra, n. 11), 13.

De Habsburgse Nederlanden (paars, in het noorden)
met hertogdom en vrij graafschap Bourgondië
(eveneens paars, maar zuidelijk) binnen het
keizerrijk van Karel V (1506-1556).

	
 	
 7	

	
 	
 	

	
 	
 	

	

2. De drie gewestelijke wortels van de Habsburgse maritieme politiek

In dit hoofdstuk bespreken we hoofdzakelijk de periode waarbij er nog geen
gemeenschappelijke maritieme politiek tussen Vlaanderen, Holland en Zeeland werd gevoerd.
Het gaat met andere woorden over de periode voordat de ordonnantie betreffende de
admiraliteit werd uitgevaardigd. Er wordt eerst ingegaan op het ontstaan en de verdere
ontwikkeling van de admiraalsfunctie in Vlaanderen. Vervolgens komt de Hollandse
scheepsmacht aan bod en tot slot worden de heren van Veere uit Zeeland besproken.

2.1 Vlaanderen

Het admiraalsambt is afgeleid van de Arabische term ‘amir-al-bahr’, wat ‘bevelhebber ter
zee’ betekent.26 Afgeleiden van de Arabische term vinden we reeds terug in de twaalfde eeuw,
zoals het Siciliaanse ‘admiratus stolii’. De Arabische term is naar alle waarschijnlijk verspreid
geraakt door de talloze kruistochten. Het admiraalsambt was oorspronkelijk geen vaste titel
maar eerder een tijdelijke taak, gebonden aan een specifieke onderneming. Zo kon het zijn dat
een kapitein werd benoemd uit het midden van een groep van koopvaardij- en vissersschepen,
meestal begeleid door schepen met bewapening en bemanning als bescherming tegen piraterij.
De admiraal was dan met andere woorden de commandant van een konvooi. Anderzijds was
het ook mogelijk dat bij maritieme expedities, de vorst een ervaren kapitein aanduidde als
admiraal van de oorlogsvloot.27
Vlaanderen introduceerde langzamerhand deze tijdelijke admiraalsfuncties in de Lage Landen
dankzij een opbloei van de Vlaamse economie. Vlaanderen was in de twaalfde en dertiende
eeuw het meest welvarende vorstendom in de Lage Landen. Doordat Brugge in die tijd de
enige Vlaamse grote stad was die in aanmerking kwam voor zeevaart, werd zij het
uitganspunt voor de Vlaamse handel en groeide zij zelfs uit tot het bedrijvigste
handelscentrum in Noordwest-Europa. Door de toenemende handel en scheepvaart groeide
ook de noodzaak om de handelsbelangen van het gewest beter te beschermen. Zowel
schippers als graven hadden hierbij eenzelfde doel met als gevolg dat de eerste admiralen in
Vlaanderen werden aangesteld. De eerste grafelijke aanstelling van een admiraal vond plaats
in de veertiende eeuw tijdens de Brabantse successieoorlog in 1356-1357. Jacob Buuc werd
door de toenmalige graaf van Vlaanderen, Lodewijk van Male (1346-1384), aangesteld als
aanvoerder van de vloot die zou uitvaren naar de Brabantse havenstad Antwerpen. Na een
blokkade op de stad en de beschieting ervan door boogschutters vanaf de vloot, verwierf
Vlaanderen bij de vrede van Ath (1357) de stad Antwerpen. Deze aanstelling van Jacob Buuc
is een typisch voorbeeld van een eenmalige en tijdelijke admiraalsfunctie. 28 Het
admiraalschap kreeg steeds meer vorm en kwam ook steeds frequenter voor, vooral in
oorlogstijden, dankzij het grafelijk en hertogelijk gezag in combinatie met de toegenomen
handelsbelangen in Vlaanderen. De permanente admiraalsfunctie groeide dus voort vanuit de
aanstelling van tijdelijke aanvoerders van handels- en oorlogsvloten. Jan de Buuc was de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 F. POLLENTIER, De Admiraliteit en de oorlog ter zee onder de Aartshertogen, Brussel Koninklijk
Legermuseum, 1972, 4.
27 L. SICKING, Zeemacht en onmacht (supra, n. 23), 20.
28 L. SICKING, Zeemacht en onmacht (supra, n. 23), 20-21.	

	
 	
 8	

	
 	
 	

	
 	
 	

	

eerste Vlaamse admiraal die voor een langere tijd, van 1383 tot 1398, werd aangesteld.29 Hij
was belast met de bescherming van de koopvaart en het toezicht op de kaapvaart. Dat laatste
ging gepaard met een bijhorend recht van 10% op al het prijzengeld (beter bekend als het
recht op de tiende penning dat later in dit werk nog aan bod zal komen).30
In de eerste helft van de vijftiende eeuw ontwikkelde de Vlaamse admiraalsfunctie zich
bovendien steeds meer tot een admiraalsambt. Het admiraalschap werd stilaan gekenmerkt
door onveranderlijkheid maar ook de inhoud van de functie verschoof van zuiver maritieme
zaken naar bijkomende administratieve en diplomatieke zaken. De oorspronkelijke inhoud
van de admiraalsfunctie als vlootcommandant verschoof meer en meer naar een administratief
ambt. Zo werd vanaf 1446 de admiraal ook belast met de handhaving van vredesverdragen en
bestanden en met de deelname aan internationale besprekingen over de afhandeling van
klachten over kapingen en zeeroverij. Zelfs het beoordelen van de rechtmatigheid van
kapingen kwam geleidelijk aan meer en meer toe aan de admiraal hoewel de Grote Raad, de
stedelijke gerechten en de gewestelijke hoven nog steeds de hoofdrol hadden bij de
beoordeling van prijszaken.31 Zo was er in Vlaanderen sinds 1386 de Raadkamer voor
Vlaanderen die later evolueerde tot de Raad van Vlaanderen.32 Dit gewestelijk gerechtshof
stond onder het gezag van de Grote Raad maar was vanaf het begin van de vijftiende eeuw
wel het opperste gerechtshof binnen het graafschap Vlaanderen.33
Door de ontwikkeling van de admiraliteiten in Vlaanderen werd de admiraalsfunctie en de
verdere ontwikkeling ervan, ook in andere gebieden van de Lage Landen geïntroduceerd.
Vlaanderen kan hierdoor worden beschouwd als de bakermat van het admiraalsambt in de
Nederlanden.34

2.2 Holland

De toenemende welvaart in Vlaanderen bleef echter niet duren. Het Zwin, het vaarwater dat
Brugge met de zee verbond, dat oorspronkelijk aan grote aantallen schepen beschutting bood
en zo aan de basis lag van het succes van de stad, had te kampen met een onomkeerbaar
proces van verzanding. Bovendien verloor Brugge in de tweede helft van de vijftiende eeuw
haar aantrekkingskracht op buitenlandse handelaren door een dalende marktvraag naar
Vlaams laken. In de veertiende eeuw verschoof het economisch zwaartepunt zich dan ook
stilaan van Vlaanderen naar Brabant35 en na de Vlaamse Opstand in de vijftiende eeuw
bevond het economisch zwaartepunt zich in Holland. De economische groei was vooral op
zee-activiteit gestoeld.
In de loop van de vijftiende eeuw was de scheepsmacht van Holland de grootste van de drie
gewesten.36 Het begrip scheepsmacht mag ruim worden geïnterpreteerd aangezien dit zowel

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 J. PAVIOT, La politique navale des ducs de Bourgogne 1384-1482, Lille, Presses Universitaires de Lille, 1995,
20.
30 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw (supra, n. 11), 35.
31 L. SICKING, Zeemacht en onmacht (supra, n. 23), 24-25.
32 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 142.
33 D.P. BLOK, AGDN – deel 4 (supra, n. 1), 146.
34 L. SICKING, Zeemacht en onmacht (supra, n. 23), 27.
35 L. SICKING, Zeemacht en onmacht (supra, n. 23), 21.
36 L. SICKING, Zeemacht en onmacht (supra, n. 23), 32.	

	
 	
 9	

	
 	
 	

	
 	
 	

	

wijst op handelsvloten als op oorlogsvloten. Ieder zeeschip in de late middeleeuwen kon
namelijk voor de oorlog worden uitgerust. De hoeveelheid van het aantal aanwezige schepen
was dus meteen ook een indicatie voor de potentiële maritieme kracht. De Hollandse
scheepseigenaars waren echter particuliere edelen en vooral stedelingen. De Bourgondische
landsheren bezaten nog geen eigen oorlogsvloten en waren dus genoodzaakt om zich te
beroepen op het particulier bezit van schepen.37 Zij moesten dus vat zien te krijgen op de
bestaande vormen van geweld op zee. Een geweldsmonopolie van het centrale gezag was er
namelijk nog niet maar Europese vorsten streefden steeds meer naar een onderscheid tussen
legale en illegale vormen van maritiem geweld.38 Door het uitvaardigen van kaperbrieven en
represaillebrieven werden onderdanen afhankelijk van een machtiging en kreeg het centrale
gezag meer controle. We zullen in het volgende hoofdstukken nog specifieker ingaan op de
manier waarop het centrale gezag haar streven naar een geweldsmonopolie verwezenlijkte.39
Het bleek echter al snel dat de invloed van het centrale gezag in het Hollandse gewest niet ver
reikte. De Hollandse scheepseigenaars volgden vooral hun eigenbelang en stelden zich
onafhankelijk op tegenover de vorst. Wanneer de vorst bijvoorbeeld beroep deed op de
Hollandse scheepsmacht voor maritieme expedities, waren de Hollanders enkel bereid tot het
voeren van kaapvaart waarbij opnieuw de eigen belangen speelden. Het feit dat Holland
samen met Vlaanderen en Zeeland in een personele unie was verenigd onder de
Bourgondische hertog Filips de Goede, veranderde hier niets aan. Het eigenbelang van
Hollandse scheepseigenaars primeerde boven alles. Dit blijkt onder andere uit het feit dat
Holland in 1438 tijdens de Hollands-Wendische kaperoorlog, ook Vlaamse schepen kaapte
aan de Vlaamse kust en het Zwin.40
De vorst kon dus nog niet zelfstandig optreden op zee. De Bourgondische hertogen bezaten
geen eigen oorlogsvloten en waren onder andere aangewezen op de grote zeemacht van de
Hollandse steden. Deze laatsten waren echter enkel bereid hun schepen uit te rusten voor de
oorlog wanneer het in hun eigen economisch belang was. Voor het voeren van een centrale
maritieme politiek in de drie gewesten zou het centrale gezag dan ook naar de toekomst toe
voluit rekening dienen te houden met de handels- en visserijbelangen van zijn onderdanen.41

2.3 Zeeland

Zeeland was een gewest dat uitsluitend uit eilanden bestond die de toegang tot Brabant
vormden en die zich bovendien tussen Vlaanderen en Holland bevonden. Hoewel Zeeland het
kleinste gewest was dat ook een lager bevolkingsaantal telde, was het van groot belang
dankzij de strategische en economisch gunstige ligging.42 Lange tijd vochten Vlaanderen en
Holland een strijd om dit gebied. Na de Vlaamse nederlaag in de zeeslag bij Zierikzee door
Franse steun aan Holland werd Zeeland, met het verdrag van Parijs in 1323, in een personele

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw (supra, n. 11), 17.
38 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 27.
39 L. SICKING, Zeemacht en onmacht (supra, n. 23), 27-28.
40 L. SICKING, Zeemacht en onmacht (supra, n. 23), 31.
41 L. SICKING, Zeemacht en onmacht (supra, n. 23), 33.
42 A. VAN STEENSEL, “Noblemen in an urbanised society: Zeeland and its nobility in the late Middle Ages”,
Journal of Medieval History, Vol.38(1), 2012, 78.	

	
 	
 10	

	
 	
 	

	
 	
 	

	

unie verenigd met Holland. Toch bleef Zeeland economisch afhankelijk van Vlaanderen en
vooral van Brabant.
Het belangrijkste en meest verstedelijkte eiland in Zeeland was Walcheren. Dit eiland was als
het ware de sleutel tot de Nederlanden gezien de centrale en strategische ligging in de
Scheldedelta tussen Vlaanderen en Holland. Bovendien kon het eiland profiteren van
scheepvaart in zowel Brugge en Antwerpen als Bergen op Zoom.43 De stad Veere, gelegen op
dit eiland, vormde de thuisbasis voor de belangrijkste en machtigste edelen van Zeeland in de
late middeleeuwen. Een erg gekende en succesvolle heer van Veere was Hendrick van
Borsele (ca. 1404-1474).44 Aangezien de maritieme macht van de Bourgondische hertogen
niet ver reikte, deden deze dan ook meer dan eens beroep op de machtige Hendrik van
Borsele. Zo voerde hij verschillende maritieme expedities uit ter ondersteuning van het
vorstelijk gezag in de Nederlanden.45 Hendrik van Borsele werd in 1445 zelfs opgenomen in
de hoogste Bourgondische adellijke stand door zijn benoeming tot ridder in de Orde van het
Gulden Vlies. Toch behield hij een onafhankelijke positie, hij hielp namelijk verschillende
West-Europese vorsten, zoals bijvoorbeeld ook de Franse en Engelse vorst. De Veerenaars
verkregen hierdoor zelfs nieuwe voorrechten ten gunste van hun economie waardoor het
eiland Walcheren nog belangrijker werd. Het optreden van Hendrik van Borsele in de
Nederlanden was dus steeds beperkt tot het louter deelnemen aan afzonderlijke
ondernemingen zodat hij een onafhankelijke positie behield en waardoor hij nooit een
langdurige functie of ambt in de Nederlanden bekleedde. Dit valt gedeeltelijk ook te worden
verklaard doordat hij reeds een hoge post bekleedde bij de admiraliteiten van de Franse
koning.46
De enige wettige zoon en belangrijke erfgenaam van Hendrik, Wolfert van Borsele (1430-
1486), verschilde op dit vlak van zijn vader. Wolfert werd namelijk onder het
centralisatiestreven van de Bourgondische hertog Filips de Goede in 1466 benoemd tot
admiraal van Holland, Zeeland en de overige gebieden. Filips de Goede inspireerde dit
nieuwe ambt op het admiraalsambt in Vlaanderen maar het was tegelijkertijd een vernieuwing
doordat hij slechts één admiraal aanstelde voor meerdere gewesten.47 Op deze manier
slaagden de Bourgondische hertogen erin om de heren van Veere te betrekken bij hun
centralisatiestreven en vooral om het gezag van deze edelen aan een gemeenschappelijk
admiraalsambt te koppelen.48 Net geen twintig jaar later kwam er een einde aan de macht van
het huis Borsele door toedoen van de Habsburger, Maximiliaan I van Oostenrijk. Nadat hij
Wolfert in het nauw had gedreven en door middel van afgedwongen huwelijk zijn erfenis aan
het huis Habsurg bond49, bezette hij in 1485 Veere. Op 9 juni van hetzelfde jaar liet hij zich
vervolgens huldigen als de nieuwe heer van Veere.50 Ongeveer een maand later werden

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 L. SICKING, Zeemacht en onmacht (supra, n. 23), 33.
44 L. SICKING, “Ten faveure van Veere en de vorst. De heren van Veere als makelaars van macht tussen zee en
vasteland, ca. 1430-1558”, in P. BLOM, P. HENDRIKX en G. VAN HERWIJNEN (eds.), Borsele Bourgondië Oranje:
heren en markiezen van Veere en Vlissingen 1400-1700, Hilversum, Uitgeverij Verloren, 2009, 28.
45 L. SICKING, “Ten faveure van Veere en de vorst” (supra n. 44), 40; A. VAN STEENSEL, “Noblemen in an
urbanised society” (supra n. 42), 82.
46 L. SICKING, Zeemacht en onmacht (supra, n. 23), 35-36.
47 L. SICKING, Zeemacht en onmacht (supra, n. 23), 37.
48 M. DAMEN, De staat van dienst in de Bourgondische periode (supra, n. 4), 285.
49 A. VAN STEENSEL, “Noblemen in an urbanised society” (supra, n. 42), 82.
50 L. SICKING, “Ten faveure van Veere en de vorst” (supra, n. 44), 85.

	
 	
 11	

	
 	
 	

	
 	
 	

	

uiteindelijk de huwelijksvoorwaarden definitief gesloten tussen de erfdochter van Wolfert,
Anna van Borsele en Filips van Bourgondië-Beveren. Deze laatste was, via een bastaardtak,
een kleinzoon van Filips de Goede en dus verzekerde Maximiliaan I met het huwelijk dat de
omvangrijke erfenis van Wolfert definitief in handen kwam van het centrale gezag.51 Dit
centrale gezag was inmiddels niet langer Bourgondisch maar wel Habsburgs geworden door
de erkenning van Maximiliaan I van Oostenrijk als regent van de Nederlanden.
Het belangrijke eiland Walcheren was nu dus in handen van de Habsburgers. De strategische
betekenis 52 nam bovendien enkel nog toe aangezien Antwerpen tot het belangrijkste
handelscentrum van Noordwest-Europa zou uitgroeien.
De heren van Veere werden onmisbaar voor het voeren van een maritieme politiek in de
periode van 1491 tot 1558, waarin het admiraalsambt zelfs in hun geslacht werd vererfd.53
Door enerzijds het admiraalsambt in Vlaanderen te vestigen en anderzijds beroep te doen op
de heren van Veere en deze vervolgens zelf over te nemen, hebben de Bourgondische
hertogen een flinke aanzet gegeven tot het voeren van een maritieme politiek. De steden in de
drie Nederlandse kustgewesten bleven voorlopig nog wel op zichzelf gewezen voor het
beschermen van hun handel en visserij. Om dit te veranderen zou een ingreep van het centrale
Habsburgse gezag vereist zijn. In 1485 gebeurde dit dan ook door de Habsburgse regent
Maximiliaan I met de aanstelling van Filips van Kleef als eerste gemeenschappelijke admiraal
voor de Nederlanden. De centrale admiraliteit werd daarbij gevestigd op het eiland
Walcheren, bij de machtige heren van Veere. Drie jaar later voorzag Maximiliaan I bovendien
een wettelijke basis voor dit centrale admiraalschap.54 De Ordonnantie op de Admiraliteit zal
hierna nog ruimer aan bod komen. Eerst wordt de aandacht nog gevestigd op de verschillende
vormen van geweld op zee. In het daaropvolgende hoofdstuk zullen dan vervolgens de
ordonnanties op de admiraliteit worden uitgediept en zal duidelijk worden hoe deze stilaan
een geweldsmonopolie in de hand hebben gewerkt.

3. Geweldsvormen op zee

“De gedragslijnen van het centrale gezag ten aanzien van geweld op zee”, dit is hoe L.
Sicking het begrip ‘maritieme politiek’ omschreef. 55 Concreet houdt deze
begripsomschrijving in dat het centrale gezag zich bemoeit met het organiseren van een
oorlogsvloot, kaapvaart autoriseert, zeeroof bestrijdt en de eigen handel en visserij beschermt.
Het uiteindelijke doel of ideaal dat kan worden bereikt is dan ook een monopolie op het
geweld dat wordt georganiseerd vanuit de landen die onder rechtsmacht staan van het centrale
gezag. Om te kunnen onderzoeken of het Habsburgse gezag erin geslaagd is om een
geweldsmonopolie te vestigen op het vanuit de Nederlanden georganiseerde maritieme
geweld, komen daarom nu eerst de verschillende geweldsvormen een voor een aan bod.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 L. SICKING, Zeemacht en onmacht (supra, n. 23),39-40.
52 A. VAN STEENSEL, Edelen in Zeeland: macht, rijkdom en status in een laat middeleeuwse samenleving,
Hilversum, Uitgeverij Verloren, 2010, 410.
53 www.dutchrevolt.leiden.edu/dutch/begrippen/Pages/geschiedenis-admiraalvandezee.aspx.
54 L. SICKING, Zeemacht en onmacht (supra, n. 23), 40-41, 54.
55 L. SICKING, Zeemacht en onmacht (supra, n. 23), 13.	

	
 	
 12	

	
 	
 	

	
 	
 	

	

3.1 Kaapvaart

3.1.1 Begripsomschrijving
Het begrip kaapvaart wordt wel eens geassocieerd met rovers en piraten. Toch verschilt
kaapvaart fundamenteel van zeeroof.56 Kaapvaart is namelijk een gelegaliseerde praktijk van
het aanvallen en buitmaken van vijandelijke schepen en goederen door particulieren in
oorlogstijd, aan de hand van de toestemming van hun regering via een officiële machtiging,
en uitsluitend gericht tegen vijandelijke onderdanen van die regering.57 Kaapvaart is dus een
vorm van private oorlogsvoering ter zee. De reden dat het centrale gezag hierop controle
zocht was dubbel. Enerzijds kon kaapvaart enorme schade toebrengen aan de vijand,
anderzijds kreeg de ‘overheid’ er ook economische voordelen van door middel van het recht
op een percentage van de buit.58 Dit laatste werd geregeld door het invoeren van de tiende
penning. Enige nuance is hier wel op zijn plaats aangezien er in de vijftiende en zestiende
eeuw nog niet echt sprake was van een overheid. Concreet betekende dit dat de voordelen
vaak niet rechtstreeks doordrongen tot de centrale regering. Het was de admiraal die recht had
op een tiende penning. De vorst of de regering zag er dus meestal niet veel van terug. De
tiende penning was dan ook een interessante inkomst voor de admiraal. De heren van Veere
gebruikten dus hun macht en invloed voor de publieke functie van het admiraalsambt maar
plukten tegelijkertijd ook de vruchten van de bevoegdheden die aan dit ambt waren
verbonden. Ondanks dat bleef het centrale gezag natuurlijk gebaat bij deze samenwerking
aangezien de status en invloed van de heren van Veere de ideale middelen waren om een
maritieme politiek te kunnen voeren. Dit liet zich vooral voelen wanneer de belangen van
admiraal en centrale regering overlapten. Op deze manier werden belangrijke resultaten
geboekt op het vlak van de uitrusting van oorlogsschepen, de uitoefening van rechtspraak in
zeezaken, de organisatie van kustverdediging en de bescherming van de haringvisserij.59

3.1.2 Machtiging en prijsrechtspraak
Bij het definiëren van het begrip ‘kaapvaart’ kwam het uitvaardigen van een officiële
machtiging door de regering reeds aan bod. De machtiging staat hier dan ook centraal
aangezien de regering op deze manier beslissingsmacht kreeg over het beleid in kaapvaart.
Het geweld ging nog uit van particulieren maar deze waren dus wel afhankelijk van de
toestemming van het centrale gezag. Concreet gebeurde dit aan de hand van kaperbrieven of
commissiebrieven.
Aan het verkrijgen van een dergelijke machtiging waren allerlei regels en voorwaarden
gekoppeld. De admiraal gaf om te beginnen alleen in oorlogstijd kaperbrieven uit. Wanneer
de oorlog dus beëindigd werd kwam er automatisch ook een einde aan de geldigheid van deze
documenten. In de kaperbrief zelf werd steeds de naam van de kapitein en de naam van zijn
schip vermeld. Om te garanderen dat de kapitein en zijn bemanning zich aan de regels zouden

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 1.
57 V.W. LUNSFORD, Piracy and privateering in the golden age Netherlands, New York, Basingstoke Palgrave
Macmillan, 2005, 9; L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 6.
58 www.isgeschiedenis.nl/archiefstukken/daders-en-slachtoffers-de-nederlandse-betrokkenheid-bij-kaapvaart-en-
piraterij-inleiding/.
59 L. SICKING, “Ten faveure van Veere en de vorst” (supra n. 44), 54.	

	
 	
 13	

	
 	
 	

	
 	
 	

	

houden werd ook steeds een borg van twintigduizend gulden gesteld.60 Wanneer vervolgens
een schip werd buitgemaakt, diende de kapitein het zogenaamde prijsschip terug te varen naar
een Nederlandse haven (of naar een neutrale haven waar een Nederlandse consul was
gevestigd) waar de procedure voor het prijsgerechtshof kon worden opgestart. Dit hof, dat
bestond uit leden van het admiraliteitsbestuur, onderzocht de wettigheid van de prijsgemaakte
goederen overeenkomstig met de regels van de kaperbrief. Op deze manier kon men escalatie
door misbruiken voorkomen. Wanneer bijvoorbeeld een schip onder neutrale vlag werd
gekaapt kon het prijsgerechtshof zorgen voor gerechtigheid door teruggave van goederen en
herstel van schade. 61 De eigenaar van het buitgemaakte schip kon een bezwaarschrift
indienen. Wanneer het hof hem in het gelijk stelde, kon de eigenaar op die manier de
goederen, of een deel daarvan, alsnog terugkrijgen. Wanneer echter aan het einde van het
proces de goederen tot goede prijs werden verklaard, volgde een openbare veiling van het
schip met de bijhorende lading. De opbrengst daarvan ging, na aftrek van de tiende penning,
naar de kapitein en zijn bemanning die rechtmatig hadden gekaapt.62 Een mooi voorbeeld van
een zaak die de prijsrechtspraak goed illustreert zal nu besproken worden.

3.1.3 De zaak Du Gal
Kaapvaart was in de Habsburgse Nederlanden een belangrijke bron van inkomst. Naast
kaapvaart waren natuurlijk ook de handel en visserij van groot belang. Overigens was het niet
zo dat deze verschillende activiteiten strijdig tegenover elkaar stonden. Kaapvaart ging soms
zelfs hand in hand met handel en visserij.63 Een voorbeeld hiervan vinden we terug tijdens de
Engels-Schotse oorlog van 1547 met een kaperbrief van regentes Maria van Hongarije. Deze
brief, gericht aan twee Nederlandse kapiteins, Claes De Doot en Meeus Pietersz, gaf de
toestemming om met hun schepen en goederen naar Schotland te varen en om zich te
bewapenen. Aangezien het hier om een defensieve bestelbrief ging, kregen de kapiteins enkel
het recht om geweld te gebruiken en om slechts over te gaan tot kaping wanneer zij zelf
werden aangevallen. Indien zij effectief buit binnenhaalden of schepen kaapten, waren zij ook
verplicht deze eerst naar de Nederlanden te varen. Zoals we reeds hebben besproken, had ook
de admiraal recht op een deel van de buit. Met name had Maximiliaan II van Bourgondië, die
destijds het admiraalsambt bekleedde, recht op een tiende penning krachtens de Ordonnantie
op de Admiraliteit. Toen de kapiteins uiteindelijk de Schotse wateren bereikten, stootten zij
op de Franse kapitein Jacques Du Gal. Deze was vetrokken vanuit de Noord Franse haven
Dieppe met als doel handel te drijven in Schotland. Onderweg was hij naar eigen zeggen twee
Schotse oorlogsschepen tegengekomen. De Schotse kapiteins hadden een Engels schip, de
Mary Dertenny, gekaapt en voerden dit mee. Het schip, dat vooral met wijn was beladen,
werd door de Schotse kapiteins aan Jacques Du Gal verkocht voor 680 Franse Francs. Toen
de Franse kapitein vervolgens zijn koers kruiste met de twee Nederlandse kapiteins liep het
mis. De Doot en Pietersz, die op dat moment zaken deden met Nederlandse haringvissers voor
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

60 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 2.
61 www.isgeschiedenis.nl/archiefstukken/daders-en-slachtoffers-de-nederlandse-betrokkenheid-bij-kaapvaart-en-
piraterij-inleiding/.
62 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 2-3.
63 L. SICKING en C. VAN RHEE, “Prijs, procedure en proceskosten. De afhandeling van een prijszaak volgens de
Romano-canonieke procedure voor de Admiraliteit en de Grote Raad van Mechelen tijdens de Engels-Schotse
oorlog van 1547”, The Legal History Review, Vol.71(3), 2003, 339-357.

	
 	
 14	

	
 	
 	

	
 	
 	

	

de Schotse kust, zagen twee oorlogsschepen opdoemen die recht op hen afstevenden alsof zij
wouden enteren. Toen Du Gal uiteindelijk zag dat hij op Nederlandse schepen afvoer, trok hij
zich terug. De Nederlandse kapiteins reageerden echter met een achtervolging en ter hoogte
van Dundee (Oost-Schotse kust) enterden zij beide schepen van Du Gal.
Met de buitgemaakte schepen voeren zij, zoals hen was opgelegd door de kaperbrief, terug
naar de Nederlandse haven van Vlissingen. Nadat de Mary Dertenny en het schip van Du Gal
en de twee Nederlandse schepen in Vlissingen waren aangekomen, werd Du Gal twee weken
gevangen gehouden. Nadien werd hij overgebracht naar Veere en voor de admiraliteit
gebracht waardoor het proces van start kon gaan. De Ordonnantie op de Admiraliteit van
1540 voorzag in artikel V in het opstellen van een inventaris van de gekaapte goederen.64 Op
die manier had de admiraal de kans om achteraf de prijs van de kapers terug te vorderen. Dit
kon zich voordoen wanneer achteraf bleek dat de kaping onrechtmatig was, bijvoorbeeld
nadat de benadeelden een rechtszaak hadden ingesteld of omdat zij eigen onderdanen of
onderdanen van bevriende mogendheden bleken te zijn.65 In deze zaak had Du Gal een Engels
schip gekocht van Schotse kapers. Dit was in principe verboden aangezien Frankrijk en
Engeland bondgenoten waren en dus bevriende mogendheden op dat moment, maar daar
hadden de Nederlanden op zich weinig belang bij. De admiraliteitsraad, die in afwezigheid
van de admiraal zelf over de zaak oordeelde, stond echter wel stil bij het discussiepunt
omtrent de geldige toestemming. De Nederlandse kapiteins hadden namelijk met een louter
defensieve bestelbrief enkel het recht om zich te verdedigen. Uit de verklaringen bleek echter
wel dat Du Gal recht op hen afstevende alsof hij hen wou enteren. De raad besliste
uiteindelijk op 13 juni 1547 dat de Mary Dertenny, die Du Gal van de Schotten had gekocht
en die door De Doot en Pietersz was gekaapt, een goede prijs was. De Mary Dertenny werd
dus aan de Nederlandse kapiteins toegewezen. Achter deze soepele uitoefening van
prijsrechtspraak lag wellicht de redenering dat men eigen onderdanen niet te veel mocht
afschrikken met strenge beoordelingen en om op deze manier te voorkomen dat potentiële
kapers in de toekomst zouden afhaken.66
Du Gal zette vervolgens wel nog een nieuwe procedure in beweging waarin hij zijn eigen
schip en lading opeiste. De Franse kapitein legde daarbij enkele stukken neer waarmee hij
uitdrukkelijk aantoonde dat hij zijn domicilie in Dieppe had en dus onderdaan was van
Frankrijk. Aangezien Frankrijk op dat moment een bondgenoot was van de Nederlanden
waren dit belangrijke bewijsstukken die in zijn voordeel speelden. Hierdoor werd duidelijk
dat men te maken had met diplomatieke belangen. Uiteindelijk werd Du Gal in het gelijk
gesteld en kreeg hij zijn eigen schip en goederen terug.67
We kunnen concluderen dat de voor de admiraliteit gevoerde juridische procedures enerzijds
voor rechtsbescherming tegen onwettige kapingen zorgde. Anderzijds valt opnieuw op dat er
nog geen sprake was van een scheiding der machten. De beoordelingen van de admiraliteit
hielden bijvoorbeeld rekening met het kaapvaartbeleid, zoals duidelijk te merken was bij de
toewijzing van de Mary Dertenny aan de Nederlandse kapiteins. Ook met de diplomatieke

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 Art. XVII Ordonnantie op de Admiraliteit 1488 (supra n. 97).
65 Art. XVI Ordonnantie op de Admiraliteit 1540 (supra 102).
66 L. SICKING en C. VAN RHEE, “Prijs, procedure en proceskosten” (supra n. 63), 339.
67 L. SICKING en C. VAN RHEE, “Prijs, procedure en proceskosten” (supra n. 63), 341-345.	

	
 	
 15	

	
 	
 	

	
 	
 	

	

belangen van de Nederlanden werd rekening gehouden, dit kwam dan weer duidelijk naar
boven bij de tweede beoordeling, waar Du Gal in het gelijk werd gesteld.68

3.1.4 Einde kaapvaart
Na de Spaanse Successieoorlog raakte de kaapvaart in de Nederlanden in onbruik. Met de
Verklaring van Parijs in 1856 werd het internationaal recht universeel en kwam er uiteindelijk
officieel een einde aan kaapvaart. Dit is tot op de dag van vandaag nog steeds het geval.69

3.2 Oorlogsvaart

Een andere geweldsvorm die zich voordoet op zee is de oorlogsvaart. In tegenstelling tot de
particuliere vorm van oorlogsvoering dat kenmerkend is voor kaapvaart, wordt oorlogsvaart
georganiseerd en gefinancierd door het centrale gezag. Dit is dus de publieke vorm van
oorlogsvoering. Een permanente oorlogsvloot houdt in dat de vorst of de staat eigenaar is van
de oorlogsschepen en dat deze schepen ook worden behouden in vredestijd. In de vijftiende
eeuw en in de eerste helft van de zestiende eeuw was dit in de Nederlanden nog niet het geval.
Permanente oorlogsvloten waren in deze periode dan ook nog niet bepalend voor de
zeestrijdkrachten aangezien men via omwegen kon profiteren van particuliere oorlogsvoering.
Bovendien kon in principe elk zeeschip nog voor de oorlog worden uitgerust en aangezien er
in de Nederlandse kustgewesten een enorme hoeveelheid aan schepen en zeelieden aanwezig
waren, konden de Habsburgers meer dan voldoende gebruik maken van het particulier
scheepsbezit.70 In het midden van de zestiende eeuw begonnen de Habsburgers wel met het
vormen van een eigen vloot, maar deze bleef erg beperkte. Een permanente oorlogsvloot
bleek trouwens erg duur te zijn71, vooral in vredestijd wanneer veel oorlogsschepen niet
uitvoeren en bijvoorbeeld de scheepsrompen onderhevig waren aan rotting. Zo besloot de
centrale regering in 1561 alweer tot de verkoop van haar oorlogsvloot.72

3.3 Represaille

In tegenstelling tot kaapvaart en oorlogsvaart staat represaille los van oorlog en vrede. Een
vorst of hertog kon represaillebrieven uitreiken wanneer zijn onderdaan of een groep van
onderdanen schade had geleden aan hun schip of goederen door toedoen van buitenlandse
onderdanen. De schadelijder diende wel eerst alle gerechtelijke procedures, zoals het
terugvorderen van onrechtmatig buitgemaakte goederen of de terugbetaling eisen van geleden
schade, te doorlopen alvorens hij via een represaillebrief een vordering kon instellen tegen
land- of stadgenoten van de dader. In die zin was het systeem van represaille dus een soort
van subsidiair en ultiem reddingsmiddel. Anders dan bij kaperbrieven werden bij
represaillebrieven bovendien niet noodzakelijk vijandelijke onderdanen geviseerd. Het idee
achter het systeem van represaille was dat slachtoffers steeds in staat dienden te worden
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

68 L. SICKING en C. VAN RHEE, “Prijs, procedure en proceskosten” (supra n. 63), 354.
69 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 6-7; L. SICKING, De piraat en de
admiraal, Leiden, Brill, 2014, 12.
70 L. SICKING, Zeemacht en onmacht (supra, n. 23), 13, 30, 179.
71 J.P. SIGMOND, Zeemacht in Holland en Zeeland in de zestiende eeuw (supra, n. 11), 34.
72 L. SICKING, Zeemacht en onmacht (supra, n. 23), 207.	

	
 	
 16	

	
 	
 	

	
 	
 	

	

gesteld om geleden schade terug te krijgen, zelfs in het geval dat de eigenlijke dader niet meer
kon worden gevonden. Men kreeg dan de toelating om de schade te verhalen op land- of
stadgenoten van de dader. Er heerste dus een principe van collectieve aansprakelijkheid
waarbij landgenoten instonden voor elkaars overtredingen. De filosofie hierachter was dat
degene op wie de schade verhaald werd, bij het thuiskomen op zijn beurt regres kon
uitoefenen tegen de echte dader.73
Wanneer represaille gericht was tegen onderdanen van vijandelijke naties was er echter
weinig verschil met gewone kaapvaart. Represaille was namelijk vrijwel nutteloos in de
gevallen dat het gezag van de dader in oorlog was met het gezag van het slachtoffer aangezien
het indienen van een eis bij het vijandelijke gezag dan gedoemd was te mislukken. In deze
gevallen kon men enkel de toelating van het eigen centrale gezag verkrijgen, wat dus in feite
op kaapvaart neerkwam. Wanneer het bondgenoten betrof kon het systeem van represaille dan
weer escaleren. Represaillebrieven konden namelijk aan grote groepen van personen worden
uitgevaardigd zodat er een heus represailleconflict kon ontstaan dat dan weer aanleiding kon
geven tot een complete kaperoorlog.74 Elke keer dat enkele onderdanen dus niet volgens de
regels handelden konden landgenoten van de overtreder daarvoor worden lastiggevallen. Een
mogelijke oplossing voor dit probleem was om een speciale instelling of roofkantoor op te
richten die dan de vorderingen tot schade behandelde. Op die manier werd de last die
voorheen rustte op de schouders van de landgenoten van de dader, verplaatst naar een
publieke instelling, op verantwoordelijkheid van het publieke gezag zelf dus. Deze oplossing
deed zich voor in Genua, in de veertiende en in het begin van de vijftiende eeuw. Op deze
manier probeerde Genua haar handelspartners te beschermen en voorkwam het dat de
Genuezen zelf de dupe werden van represaillemaatregelen door buitenlanders die het
slachtoffer waren geworden van Genuese piraterij. Iedereen die schade had geleden kon een
vordering instellen bij het roofkantoor. Er werd niet gekeken naar afkomst of religie of wat
dan ook. De enige personen die geen vordering konden instellen waren natuurlijk de
onderdanen van vijandelijke naties.75
Toch werden de problemen rond represaille meer en meer erkend en dit leidde in de vijftiende
eeuw tot een daling van het aantal toegekende represaillebrieven. In het Groot Privilege van
147776 werd onder Maria van Bourgondië bepaald dat represaille moest worden beperkt tot de
dader en dat niet de gehele gemeenschap in de plaats mocht worden betrokken. Bovendien
bood de prijsrechtspraak een goed alternatief om eigen schepen of goederen terug te vorderen
of schadevergoeding te eisen. Represaille werd nooit formeel afgeschaft maar verdween
uiteindelijk vanzelf door de nadelige effecten dat het systeem met zich meebracht.77

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 6-7.
74 L. SICKING, Zeemacht en onmacht (supra, n. 23), 28.
75 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 21.
76 Nationaal Archief, Den Haag, Handschriften Derde Afdeling [verworven tot 1950], nummer toegang
3.22.01.01, inventarisnummer 683; J. ALLART, Groot Placaatboek, Volume 2, 1792, 14 maart 1477 groot
Privilegie van Vrouwe Maria, aan Holland en Zeeland (supra, n. 12), 658.	

77 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 21-22.

	
 	
 17	

	
 	
 	

	
 	
 	

	

3.4 Zeeroof

Net zoals het systeem van represaille, staat piraterij los van oorlog en vrede. Een zeerover viel
elk schip aan dat hij meende te kunnen veroveren. Het grote verschil met kaapvaart is dan ook
dat piraten opereerden in hun eigen belang, zonder machtiging en zonder ooit verantwoording
af te leggen over hun buit.78 Kaapvaart werd beschouwd als een legale praktijk terwijl
piraterij strikt illegaal was, hoewel men soms ook vijandelijke kapers als piraten beschouwde.
Ook konden kapers steeds in piraterij vervallen wanneer zij hun machtiging te buiten gingen
of in het geval ze bij de beëindiging van een oorlog, wanneer alle kaperbrieven tegenover de
voormalige vijanden hun geldigheid verloren, als ex-kapers lustig bleven doorgaan met
kapen.79 Het centrale gezag ergerde zich aan piraten aangezien deze voor onrust zorgden en
de handel en visserij verstoorden. Zij vielen dan ook buiten de rechtsorde en vestigden zich
als echte outlaws in afgelegen of verlaten gebieden aan land.80

3.4.1 Piraterij door de eeuwen heen
Al van bij de Romeinen werd piraterij beschouwd als een misdaad. Volgens de Romeinse
filosoof Cicero was een piraat geen vijand van de staat of rebellerende beweging maar wel
een vijand van de gehele mensheid. Geen enkel woord uitgewisseld met een piraat, noch
enige eed afgelegd door een piraat kon bindend zijn.81 Piraten waren rechteloos en vielen
buiten de rechtsorde. Volgens deze zienswijze is misdaad inherent aan piraterij en wordt het
als een haast onmenselijke activiteit verafschuwd. Op deze manier valt het onderscheid tussen
wat legaal en illegaal is in een bepaald gebied, gemakkelijk te bepalen.
In middeleeuws Europa lag dit anders. Het gebruik van geweld was nog niet voorbehouden
aan het openbaar gezag. Particuliere oorlogsvoering was iets dat toekwam aan de edelen en
piraten lieten zich in oorlogstijd maar al te graag inhuren als kaper. Ja, zelfs admiralen werden
in de twaalfde en dertiende eeuw onder succesvolle zeerovers gerekruteerd. Piraten waren dus
niet langer vijanden van de gehele mensheid. Alleen piraterij door vijanden werd als misdaad
veroordeeld.82
Met de herwaardering van het Romeins recht tijdens de renaissance en na de verspreiding
ervan, nam de oude zienswijze weer de bovenhand. Zo zien we bij de veertiende-eeuwse jurist
Bartolus de Saxoferrato bijvoorbeeld weer het idee verschijnen van piraten als vijanden van
het menselijke geslacht. Bovendien werd er met de opkomende macht van staten en vorsten
steeds meer een geweldmonopolie nagestreefd waardoor het onderscheid weer werd gemaakt
tussen legitieme vijanden en piraten.83
Deze klassieke zienswijze staat vandaag nog steeds overeind en wordt in ons huidig
internationale statensysteem nog steeds gehanteerd.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

78 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden , 7.
79 A. RITSEMA, Pirates and privateers from the Low Countries, C.1500-C.1810, Deventer, Nederland, 2008, 6.
80 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 3.
81 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 2.
82 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 3-5.	

83 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 7-8.

	
 	
 18	

	
 	
 	

	
 	
 	

	

3.4.2 Recente ontwikkelingen
Ook vandaag is dit onderwerp nog verrassend actueel.84 Het VN-zeerechtverdrag omschrijft
piraterij als onwettige daden van geweld, aanhouding of plundering gepleegd op volle zee of
op een plaats buiten de rechtsmacht van enige staat, door de bemanning of passagiers van een
particulier schip (of luchtvaartuig) die gericht zijn tegen een ander schip (of luchtvaartuig) of
tegen de personen of goederen aan boord.85 Het verdrag koppelt, op volle zee of op plaatsen
die buiten de rechtsmacht van enige staat zijn gelegen, hier een universele rechtsmacht aan.
Iedere staat kan dus een piratenschip (of piratenluchtvaartuig) of een schip (of
luchtvaartschip) dat door piraten werd overmeesterd, alsook de goederen aan boord, in beslag
nemen en mag de personen aan boord arresteren. De staat die de beslagname of arrestatie
heeft uitgevoerd is vervolgens ook gemachtigd voor de berechting ervan. 86 Universele
rechtsmacht bestond lange tijd enkel voor de bestrijding van piraterij. In het huidige
internationale recht kent men sinds de Tweede Wereldoorlog ook nog andere
volkenrechtelijke misdrijven zoals oorlogsmisdaden en misdaden tegen de mensheid.87 Dat
zeeroof in dit lijstje thuis hoort sluit dus nauw aan bij de visie van Cicero uit de Klassieke
Oudheid.
De voorbije jaren kende men in bepaalde zeegebieden en handelsroutes een opmars aan
piraterij. Verschillende operaties voor het bestrijden van piraterij werden recentelijk nog op
poten gezet. Zo is er op internationaal vlak de operatie Ocean Shield van de NAVO, die sinds
2008 actief bezig is met het bestrijden van piraterij in de Golf van Aden en bij de Hoorn van
Afrika.88 Ook op Europees vlak bestrijdt men sinds 2008 piraterij aan de Somalische kust met
operatie Atalanta.89 Dit is echter niet alles, ook op particulier vlak ontbreekt het niet aan
initiatief, zoals bijvoorbeeld ‘private military and security companies’. Dit zijn
ondernemingen die hun bestaan hebben gevonden in het beschermen van koopvaardijschepen
en handelsroutes. Door de geringe nationale en internationale regelgeving is het statuut van
dit nieuwe fenomeen, waarbij onderneming met winstoogmerk handelen in maritieme
veiligheid, nog redelijk onduidelijk.90 Neemt het overkoepelende gezag nu gas terug door
opnieuw beroep te doen op particuliere oorlogsvoering? Wordt de afschaffing van kaapvaart
door de Verklaring van Parijs hiermee ongedaan gemaakt? Deze recente ontwikkelingen
roepen duidelijk heel wat vragen op. Ruimte voor boeiend en nieuw onderzoek van dit thema
is er alvast nog meer dan genoeg maar in dit seminariewerk zal hier niet verder op worden
ingegaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

84 J.R. BRUIJN, Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 8-11.
85 Art. 101 Verdrag van de Verenigde Naties inzake het recht van de Zee van 10 december 1982, United Nations
Treaty Series, Vol. 1833, I-31363, 436.
86 Art. 105 Verdrag van de Verenigde Naties inzake het recht van de Zee van 10 december 1982, United Nations
Treaty Series, Vol. 1833, I-31363, 437.
87 G. DE BAERE, K. LENAERTS, P. VAN NUFFEL en J. WOUTERS, Publiekrecht II: Internationaal en Europees
recht, 2014, VRG, Leuven, 345-346.
88 www.mc.nato.int/ops/Pages/OOS.aspx.
89 http://eunavfor.eu/home/about-us/.
90 L. SICKING, De piraat en de admiraal, Leiden, Brill, 2014, 32-34.	

	
 	
 19	

	
 	
 	

	
 	
 	

	

4. De Ordonnantie op de Admiraliteit van 1488

De verjaardag van de Nederlandse marine wordt jaarlijks op 8 januari gevierd, ook wel de
vlootverjaardag genoemd. Deze datum gaat terug op de uitvaardiging van de Ordonnantie op
de Admiraliteit door Maximiliaan I van Oostenrijk en Filips de Schone.91 Het geweld op zee
werd hiermee aan meer reglementering onderworpen. Vooral het buitmaken van schepen van
vreemde, vijandelijke dan wel bevriende, mogendheden was van groot belang. Uit het
prijsmaken van dergelijke schepen, waarvan we eerder in dit werk al een voorbeeld van
zagen, dreigde namelijk vaak het gevaar van diplomatieke conflicten. Bovendien gingen de
koopvaardij en visserij constant gebukt onder de dreiging van piraterij en kaapvaart. Om aan
deze problematieken iets te doen, vaardigde Maximiliaan I samen met zijn zoon, Filips de
Schone, de Ordonnantie op de Admiraliteit uit die voor een betere reglementering zou
zorgen.92 Het centrale gezag streefde daarbij naar een volledige controle op het maritieme
geweld dat vanuit de Nederlanden werd georganiseerd. Het was duidelijk dat de vorst een
geweldsmonopolie ter zee voor ogen had. In de periode voor de uitvaardiging van de
ordonnantie rustte de bescherming van de zeehandel nog bij de steden en handelaren zelf. Dit
werd bovendien nog problematischer toen het centrale gezag in 1477 in een crisis was
terechtgekomen. Zoals besproken in het eerste hoofdstuk kon het particularisme zich weer
opwerken in de periode van het Groot Privilege en ook daarna tijdens de Vlaamse Opstand.
Dit maakte het voor het vorstelijke gezag er zeker niet makkelijker op om het geweld op zee
te reglementeren. Met de uitvaardiging van de Ordonnantie op de Admiraliteit in 1488
probeerde het centrale gezag onder Maximiliaan I weer orde op zaken te stellen. De
toenemende chaos op zee en het groeiende particularisme vanaf 1477 moesten dringend
worden aangepakt en beëindigd.93
Het is hierbij ook opnieuw belangrijk om aan te stippen dat men nog geen scheiding der
machten kende. De admiraliteiten kenden daarom bevoegdheden zowel op vlak van
prijsrechtspraak als op vlak van bestuurlijke aspecten. De admiraliteiten zelf werden, zoals we
reeds in het tweede hoofdstuk bij de bespreking van het gewest Zeeland hebben gezien,
gevestigd in Veere op het eiland Walcheren. Het admiraalsambt werd daarbij gedurende de
periode van 1491 tot 1558 in het geslacht van de heren van Veere vererfd.
Om het effect van de eerste Ordonnantie op Admiraliteit in de Nederlanden te kunnen
bestuderen nemen we nu de voorgeschiedenis, het toepassingsgebied, de rechtsregels en de
verdere ontwikkeling van de ordonnantie onder de loep. We bekijken in dit hoofdstuk dus hoe
het Habsburgse gezag een maritieme politiek in de ordonnantie probeerde te gieten en in
hoeverre het daarbij een geweldsmonopolie ter zee bij wet kon vastleggen.

4.1 Grondslag

Hoewel de Ordonnantie op de Admiraliteit van 1488 voor het eerst de bevoegdheden van de
admiraal vastlegde, was zij dus niet de allereerste poging van het centrale gezag om het
geweld op zee te regulariseren. In de vijftiende eeuw werden er al allerlei kleine
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

91 http://marineschepen.nl/algemeen/oprichting-van-de-marine.html.	

92 www.dutchrevolt.leiden.edu/dutch/begrippen/Pages/geschiedenis-admiraalvandezee.aspx.
93 L. SICKING, Zeemacht en onmacht (supra, n. 23), 42-44.

	
 	
 20	

	
 	
 	

	
 	
 	

	

verordeningen en specifieke instructies uitgevaardigd, maar daar bleef het niet bij. Reeds in
1458 vaardigde de Bourgondische hertog Filips de Goede een ordonnantie uit voor zowel
Vlaanderen, Holland, Zeeland als Friesland betreffende het zeewezen.94 De koopvaart en
visserij werden door piraten onder vuur genomen en de gewesten ondervonden hierdoor een
gemeenschappelijke dreiging waardoor een gezamenlijke samenwerking onder één
ordonnantie mogelijk werd. De nadruk in deze ordonnantie lag dan ook vooral op het
bestrijden van zeeroof en heling. Om piraterij tegen te gaan mochten geroofde goederen
namelijk niet meer worden verkocht en dienden niet enkel de zeerovers maar dus ook de
helers van buitgemaakte goederen te worden berecht. De vissers en koopvaarders waren
echter genoodzaakt om zichzelf te verdedigen aangezien het centrale gezag onvoldoende
machtsmiddelen bezat om de ordonnantie te voorzien van dwangmaatregelen, met
uitzondering van de dreiging met berechting en verbeurdverklaring van buitgemaakte
goederen.95

4.2 Territorialiteit

Ondanks de voltrokken eenmaking van de Lage Landen vormden deze nog geen officiële
eenheidsstaat. In feite vormden de Nederlanden nog steeds een personele unie van
vorstendommen met eigen rechtssystemen. Staatsrechtelijk kan men spreken van een
statenbond of confederatie, verenigd onder eenzelfde soeverein. Het is wel zo dat de unie van
gewesten steeds sterker doordrong en dat men duidelijk op weg was tot het vormen van een
bondstaat of federatie. Officiële documenten gingen evenwel nog steeds uit van een
confederaal uitgangspunt. 96 Zo heeft de Ordonnantie op de Admiraliteit van 1488 97
(uitgevaardigd en erkend in 1492 te Antwerpen) het over: “Onze landen van herwaerts over”,
“onze Landschappen Landen en Heerlijkheden”, “binnen de palen van ons gebied” of soms
zelfs simpelweg “ons gebied”. In principe was de ordonnantie dus van toepassing op alle
Nederlandse gewesten. In de praktijk bleek dit niet volledig te kloppen. Vooral het Hollandse
gewest weigerde het admiraalsambt te erkennen door vast te houden aan haar eigen
autonomie in zeezaken.98 Bovendien lag de focus op de aan de zee gelegen gebieden. Het
beschermen van de koopvaart en de visserij in combinatie met het bestrijden van piraterij
kwam namelijk vooral de welvaart van de kustgewesten ten goede.99 Voorts probeerde men
ook het toepassingsgebied van de ordonnantie te preciseren. Zo wordt er bijvoorbeeld een
afbakening gemaakt in artikel X: “alle Schepen van onze gehoorzaemheid”.
Tot slot nog kort iets omtrent de taalkeuze. De opstelling van de ordonnantie is verrassend
gelijkend op wat we vandaag in België gewoon zijn. De ene kolom staat in het Frans, de
andere in het Diets. Het Diets was in feite de voorloper van het Nederlands, maar was nog

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

94 Ordonnantie op het zeewezen van Filips de Goede, 28 juni 1458, Archief van de Staten van Holland vóór
1572, 2413 f. 103r-104r.
95 L. SICKING, Zeemacht en onmacht (supra, n. 23), 49.
96 D.P. BLOK, AGDN – deel 5 (supra, n. 1), 1980, 313-315.
97 C. CAU, Groot Placaatboek: vervattende de placaaten, ordonnantien en edicten van de hoog mog. heeren
Staaten generaal der Verenigde Nederlanden; en van de edele groot mog. heeren Staaten van Holland en
Westvriesland, Volume 4, 1705, 3 maart 1492, “Ordonnantie op de Admiraliteyt der Nederlanden”, 1208-1215.
98 L. SICKING, Zeemacht en onmacht (supra, n. 23), 61-62.	

99 L. SICKING, Zeemacht en onmacht (supra, n. 23), 45.

	
 	
 21	

	
 	
 	

	
 	
 	

	

geen standaardtaal. Het heeft wel al veel weg van het huidige Nederlands en is dan ook in
grote mate, mits enige inspanning, nog steeds begrijpelijk voor Nederlandstaligen.

4.3 Inhoud

In de volgorde van de wetsartikelen gaan we nu dieper in op de eigenlijke inhoud en
rechtsregels van de ordonnantie.

4.3.1 Jurisdictie
In de inleidende alinea wordt meteen duidelijk dat het centrale gezag streefde naar een
volledige controle op het maritieme geweld in de Nederlanden. De volgende woorden zijn een
duidelijke uiting van het streven naar een maritiem geweldsmonopolie: “dat het niet geoorloft
of toegelaten is aen iemandt, de Wapenen op te vatten, zonder onze bewilliging, toelating,
ordonnantie en permissie”.
Vervolgens valt op dat de ordonnantie in een zeer ruime jurisdictie voorziet voor de admiraal
zelf. In artikel I staat dat de rechtsmacht van de admiraal zich uitstrekte tot alle “gevallen,
delicten, misdaden, excessen en maleficiën, die begaen werden op de Zee of hare Stranden [.
. .] die begaen werden ter occasie van den Oorlog of andersins insgelijks ook van alle
contracten”. Hieruit kan worden afgeleid dat de admiraal zich niet enkel bezighield met
militaire activiteiten en zaken over geweld op zee, maar ook met meer civielrechtelijke zaken
zoals bevrachtingen en contracten. De admiraal kende dus een zeer ruime
bevoegdheidsomschrijving.
Overigens was de rechtsmacht van de admiraal niet onbeperkt. Zo legde artikel XX het
verbod op aan de admiraal om andere rechten te innen dan deze die in de ordonnantie werden
bepaald. De belangrijkste rechten en bronnen van inkomst voor de admiraal waren dus het
recht op de tiende penning (art. VIII en XXI) en de helft van de opbrengsten van de boeten
die door de admiraliteiten werden opgelegd (art. XII).

4.3.2 Reglementering prijzenrecht
Een groot aantal artikelen gaan over het nemen van buit. Zo legt artikel VI een verplichting
tot kennisgeving op van alle buitgemaakte goederen. Bij aankomst te land diende men dus de
buitgemaakte goederen, evenals bijhorende eigendomspapieren, aan de admiraal ter kennis te
brengen en dit “op poene van daerover gestraft te werden als over diefstal”. Wanneer bleek
dat de buit onrechtmatig was verkregen, zag de admiraal er krachtens artikel VII op toe dat de
toegebrachte schade door de daders werd vergoed. Bovendien moesten aangespoelde en
onbeheerde goederen op het strand overeenkomstig artikel XV worden aangegeven bij de
admiraal aangezien deze goederen te allen tijde aan de vorst toekwamen.
In artikel VIII werd het recht van de tiende penning aan de admiraal toebedeeld. Dit hield in
dat wanneer een buit tot goede prijs werd verklaard, de admiraal recht had op een tiende van
de waarde ervan. De admiraal kon krachtens artikel XXI trouwens ook opteren om een
specifiek goed, zoals bijvoorbeeld artillerie, over te nemen na aftrek ter waarde van het
betrokken goed van de tiende penning.
Met artikel XVII werd er voor het eerst een register ingesteld waarin alle verkopen, buiten en
verdelingen verplicht werden ingeschreven door de admiraal of zijn ‘lieutenant’. Op die

	
 	
 22	

	
 	
 	

	
 	
 	

	

manier kon men achteraf regres uitvoeren wanneer bleek dat de goederen onterecht waren
verkregen, dan wel de buit tot goede prijs verklaren wanneer bleek dat de kaping wel
rechtmatig was.

4.3.3 De admiraliteitsraad
Aan de hand van de artikelen XI en XII kon de admiraal een eigen gerechtelijk apparaat
instellen. De admiraal kon bijvoorbeeld ‘Officieren van Justitie’ aanstellen. Zoals in het eerste
hoofdstuk al werd aangehaald kadert dit binnen de toenemende graad van specialisatie. Het
idee achter de admiraliteit is op zich al een vorm van specialisatie aangezien de admiraal een
soort vertegenwoordiger is van het centrale gezag voor zeezaken, een admiraal is als het ware
vorst op zee. Daarenboven werd nu ook nog eens wettelijk geregeld dat de admiraal op zijn
beurt een soort commissie of aparte raad kon samenstellen. Deze werd niet op een vaste
locatie gevestigd maar kon “commiteren in elke Zeehaven van ons gebied”. De admiraal kon
in iedere zeehaven ook plaatsvervangers of ‘lieutenants’ aanstellen. Deze hadden een
plaatselijke jurisdictie en konden zich op hun beurt laten bijstaan door officieren.
De admiraal en zijn officieren werden belast met de beoordeling over de rechtmatigheid van
buitgemaakte goederen. Om enigszins misbruiken tegen te gaan werd in artikel XVIII bepaald
dat de admiraal alleen zeer notabele mannen mocht aanstellen als ‘lieutenants’, die vervolgens
zouden zweren om “zonder eenig faveur of corruptie” te oordelen. Men vreesde namelijk dat
de admiraliteiten een onrechtmatig verkregen buit toch tot goede prijs zouden verklaren om
zo van het recht van de tiende penning te kunnen genieten. Om dezelfde reden bood artikel
XIX de mogelijkheid aan om te appelleren voor de admiraal tegen beoordelingen van de door
hem aangestelde ‘lieutenants’. Partijen die onterecht schade meenden te leiden, bijvoorbeeld
wanneer de eigenaar van een schip vond dat zijn schip onrechtmatig tot goede prijs werd
verklaard of in het geval dat een kaper zijn buit niet mocht behouden, konden dan alsnog
gelijk krijgen indien de admiraal of de centrale admiraliteit van Veere (vanaf 1491) van
mening was dat zijn officieren verkeerd hadden geoordeeld. De uitspraak van de admiraal zelf
kon tot slot enkel nog door de Grote Raad krachtens een ‘reformatie’ worden gewijzigd.100

4.3.4 Oorlogsvaart en defensie
De admiraal was belast met de organisatie van oorlogsvloten, die op kosten van de vorst
werden uitgerust. Hij had hierbij krachtens de artikelen III en IV ook het recht om de
kapiteins en bemanning van oorlogsschepen te benoemen. Uit artikel XVI blijkt nogmaals dat
de admiraal in tijden van oorlogsvaart een leidinggevende rol bekleedde. Hij was
verantwoordelijk voor de uitrusting van oorlogsschepen zoals onder andere de artillerie, het
proviand aan boort en de soldij van de bemanning. Tot slot moest de vlaggenkist ter
beschikking van de admiraal worden gesteld zodat hij uitoefening kon geven aan zijn
leidinggevende rol aan de hand van het seinen met vlaggen en wimpels.
De admiraal had krachtens artikel XIV ook een controlebevoegdheid op de werking en
uitvoering van de kustwachten, die met vuurbakens de andere gebieden konden waarschuwen
in geval van een vijandelijke invasie.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

100 A.J.M. KERCKHOFFS – DE HEIJ, De Grote Raad en zijn functionarissen (supra, n. 13), 3-7.

	
 	
 23	

	
 	
 	

	
 	
 	

	

4.3.5 Kaperbrieven
De bepaling van artikel II voorzag dat voor het uitrusten van oorlogsschepen, “binnen de
palen van ons gebied”, de toestemming werd vereist van de admiraal of diens ‘Lieutenant’.
Dit wilt dus ook zeggen dat schepen die vertrokken met het oog op particuliere
geweldsplegingen, voorzien moesten zijn van een kaperbrief.

4.3.6 Vrijgeleiden
In artikel III werd een bescherming vastgesteld voor drie categorieën van personen die in geen
geval het slachtoffer mochten worden van beroving. De eerste categorie omvatte alle eigen
onderdanen en kooplieden, de tweede alle bondgenoten en tot slot bestond de laatste categorie
uit al diegenen die een vrijgeleide van de admiraal hadden verkregen. Wanneer hierop
inbreuken werden gepleegd, zou men bij aankomst in de Nederlanden aan de admiraal worden
overgeleverd “om straffe ende correctie te doen, na exigentie van zaecken”. Het begrip
‘exigentie’ kan worden opgevat als een soort vordering of eis, in dit geval dus betreffende
goederen die onwettig werden verkregen. Artikel IX bepaalde dat de ‘Vrijgelei-brieven’ enkel
van de admiraal konden worden verkregen. Deze vrijgeleibrieven golden als een soort
paspoort en werden vaak aan vissers toegewezen of werden gebruikt om op zee gemaakte
gevangenen terug naar huis te laten keren.101

4.3.7 Prestige
Er werd ook aandacht besteed aan het uiterlijk van schepen. Dit was vooral belangrijk voor
het prestige als uiting van het centrale gezag. Zo voorziet artikel X dat alle schepen in de
Nederlanden “gehouden zijn mede te voeren de Banieren, Vleugels en Standaers van onzen
gemelden Admirael”.

4.3.8 Gevangenen
Artikel V legt de verplichting op om degenen die gevangengenomen werden op zee, bij
aankomst aan land voor de admiraal of zijn ‘lieutenant’ te brengen. Deze zou dan de
gevangenen ondervragen en onderzoeken om zo hun afkomst te achterhalen en om te kunnen
vaststellen aan wie de buitgemaakte goederen toebehoorden. De admiraliteiten hadden geen
eigen gevangenis. In artikel XIII werd daarom de bevoegdheid voor de admiraal ingeschreven
om gevangenen te plaatsen “in onze Steden, Fortressen en Sterkten aan de Zee gelegen, mits
betalende de onkosten” en op voorwaarde dat hij de ‘Capiteins der Plaetsen’ hiervan eerst op
de hoogte bracht.

4.4 Vergelijking met de Ordonnantie op de Admiraliteit van 1540

In 1540 bracht keizer Karel V een vernieuwde versie uit van de ordonnantie uit 1488.102 Het
grootste deel van de vernieuwde versie werd overgenomen. De wettelijke basis betreffende de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

101 L. SICKING, Zeemacht en onmacht (supra, n. 23), 66-67.
102 C. CAU, Groot Placaatboek: vervattende de placaaten, ordonnantien en edicten van de hoog mog. heeren
Staaten generaal der Verenigde Nederlanden; en van de edele groot mog. heeren Staaten van Holland en

	
 	
 24	

	
 	
 	

	
 	
 	

	

maritieme organisatie in de Nederlanden die in 1488 was vastgelegd, bleef grotendeels
overeind. De admiraal behield zijn verantwoordelijkheid als commandant van vorstelijke
oorlogsvloten en was nog steeds gemachtigd om bemanning en kapiteins van oorlogsvloten te
benoemen. Ook voor het aanstellen van officieren van justitie, zijn plaatsvervangers met
lokale rechtsmacht, behield de admiraal zijn ruime bevoegdheidsomschrijving. Het is wel zo
dat de admiraal een aantal van zijn andere competenties verloor. Zijn jurisdictie werd op een
aantal vlakken duidelijk teruggeschroefd, ten voordele van de vorstelijke rechtsmacht (i.e. de
vorst zelf, de Grote Raad van Mechelen of de Geheime Raad). Zo had de admiraal geen
rechtsmacht meer in civiele zaken.103 Artikel I bepaalde dat de admiraal bevoegd was voor
“de jurisdictie en determinasie van alle saecken, delicten, criemen, excessen, ende die op de
Schepen van Oirloge, of ter cause van der Oirloge, in der zee, [. . .] gecommitteert zullen
werden”.
Een tweede belangrijk verschil met de ordonnantie van 1488 betrof de regeling van het hoger
beroep. De admiraal of de centrale Admiraliteit van Veere verloor de exclusieve functie als
beroepsinstelling voor de vonnissen die door de lokale plaatsvervangers van de admiraal
(‘lieutenants’ en andere officieren van justitie) werden opgesteld. Artikel XVIII bepaalde
namelijk dat vanuit de lokale rechtsmachten vanaf nu zowel beroep kon worden ingesteld bij
de centrale admiraliteit als bij de vorst of Grote Raad van Mechelen. Concreet betekende dit
dat voortaan tegen lokale rechtspraak gewoon rechtstreeks beroep kon worden ingesteld op
vorstelijk niveau, waar dit in de ordonnantie van 1488 enkel mogelijk was door middel van
‘reformatie’ van vonnissen die eerst door de centrale admiraliteit werden uitgesproken.
Daarnaast verloor de admiraal heel wat bevoegdheden omtrent de uitrusting van
oorlogsschepen en het verlenen van toestemming daarvoor. Zo legde men in artikel II vast dat
de toestemming voor het uitrusten van oorlogsschepen voortaan werd gegeven door de vorst
in plaats van door de admiraal. Een ingrijpend gevolg hiervan was dat ook voor particuliere
oorlogsvaart kaperbrieven niet langer door de admiraal werden uitgevaardigd, maar wel door
de vorst. Voor het uitvaardigen van vrijgeleiden verloor de admiraal eveneens zijn
bevoegdheid ten voordele van de vorst.104 In artikel IX werd wel een uitzondering gemaakt
voor het uitreiken van vrijgeleiden aan gevangenen die de admiraal vrijliet.
Tot slot bracht de ‘wetswijziging’ nog een kleinere verandering met zich mee betreffende het
aanbrengen van vlaggen. Voortaan was het voor oorlogsschepen overeenkomstig artikel X
verplicht om, naast de vlag van de admiraal, ook die van de vorst te voeren.
De ordonnantie van 1540 hield dus de rechtsmacht van de admiraal betreffende oorlogszaken
en geweldpleging op zee, zoals die in 1488 reeds werd vastgelegd, overeind. Anderzijds heeft
Karel V voor een aantal verschuivingen in de bevoegdheidsverdeling tussen vorst en admiraal
gezorgd, zoals bijvoorbeeld de overheveling van het recht om kaperbrieven en
vrijgeleibrieven te verlenen. Het verlengstuk, die de heren van Veere voor het centrale gezag
vormden, werd zo langzaamaan teruggeschroefd ten voordele van de rechtsmacht van het
centrale gezag. Op die manier kon de vorst voorkomen dat de admiraal de uitoefening van een

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Westvriesland, Volume 4, 1705, 27 december 1540, “Ordonnantie op de zeevaert der Nederlanden, by keizer
Karel gegeven tot Namen”, 1215-1219.
103 C.G. Roelofsen, L’amaurité à Veere, considérée dans ses attributions judiciaires (XVe-XVIe siècles),
Publications du Centre Européen d'Etudes Bourguignonnes, vol. 24, 1984, 75.
104 C.G. Roelofsen, L’amaurité (supra, n. 103), 75.	

	
 	
 25	

	
 	
 	

	
 	
 	

	

te ruime bevoegdheidsomschrijving voor zijn eigen belangen zou aanwenden. Bovendien
behield de admiraal die bevoegdheden die tot de grond behoorden van de uitvoering van de
admiraalsfunctie, zodat de heren van Veere efficiënter konden worden ingezet ten bate van de
Habsburgse maritieme politiek.105 Met de mogelijkheid tot een rechtstreeks beroep bij de
Grote Raad van Mechelen kon het vorstelijk niveau ook een belangrijkere rol gaan vervullen
op vlak van het centraliseren en uniformiseren van de maritieme rechtspraak.

5. De admiralen

Een admiraal was de hoogste maritieme gezagsdrager die alle jurisdictie had over zeezaken.
De Ordonnantie op de Admiraliteit van 1488 kende een algemene verantwoordelijkheid toe
aan de admiraal ten aanzien van de uitrusting van oorlogsschepen. Voor meer specifieke
organisatorische aspecten stond de admiraal zelf in. In dit hoofdstuk wordt dus verder
ingegaan op de bijdrage die de admiralen zelf hebben geleverd in het kader van de maritieme
ontwikkelingen in de Nederlanden.

5.1 De eerste admiraal van de Nederlanden

In 1485 werd Filips van Kleef aangesteld als admiraal voor de gehele Nederlanden. Voor het
eerste kenden de Nederlanden één centrale admiraal. Over zijn periode als admiraal werden
maar een beperkt aantal gegevens teruggevonden. Wel is geweten dat hij gedurende zijn
ambtstermijn slechts één keer betrokken was bij de uitrusting van een konvooi en dat hij naar
alle waarschijnlijkheid zelfs nooit een vloot heeft aangevoerd. Voor het overige hield hij zich
vooral bezig met administratieve praktijken zoals het verwerven van vrijgeleiden. In die zin
heeft hij het admiraalsambt op dezelfde manier uitgeoefend als zijn Vlaamse voorgangers,106
zoals in het tweede hoofdstuk bij de paragraaf over het Vlaamse gewest werd besproken. Op
de aanstelling van Filips van Kleef als admiraal van de Nederlanden volgde drie jaar later de
uitvaardiging van de Ordonnantie op de Admiraliteit van 1488. Hiermee veranderde het ambt
voor goed en kwam een einde aan de louter administratieve uitoefening die zo kenmerkend
was voor het Vlaamse admiraalsambt. Om deze reden wordt Filips van Kleef, de eerste
admiraal van de Nederlanden, ook wel beschouwd als de laatste admiraal van Vlaanderen.
Filips van Kleef begon zijn militaire carrière onder de Bourgondische hertogin, Maria van
Bourgondië. Na haar dood werd hij ook een trouwe militaire strateeg en belangrijke luitenant
van Maximiliaan I.107 Filips had op het moment van zijn benoeming nog nauwelijks ervaring
in zeeoorlog, deze zou hij pas later opdoen. Toen hij dus in 1485 werd aangesteld tot het
nieuwe ambt van admiraal van de Nederlanden, was dit waarschijnlijk eerder als beloning
voor zijn loyaliteit tegenover Maximiliaan I.
Gedurende de Vlaamse Opstand in 1488 tot 1492 werd Filips van Kleef echter door de
opstandelingen als een belangrijke factor uitgespeeld tegen Maximiliaan I. Zoals besproken in
het eerste hoofdstuk over de Habsburgse Nederlanden, ontpopte Filips van Kleef zich
namelijk na zijn borgstelling tot een leidersfiguur van de opstand. Nadat de opstand werd
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

105 L. SICKING, Zeemacht en onmacht (supra, n. 23), 71.
106 L. SICKING, Zeemacht en onmacht (supra, n. 23), 43-45.
107 J.M. DEBOIS, “De Bourgondische eenmaking” (supra, n. 18), 10.	

	
 	
 26	

	
 	
 	

	
 	
 	

	

beëindigd door Albrecht van Saksen vervolgde Filips zijn militaire carrière in dienst van de
Franse koning. Hij was vooral actief in het Middellandse Zeegebied. Hij werd onder andere
nog gouverneur en admiraal van Genua en admiraal van Jeruzalem en Napels.108 Tegen de tijd
dat hij terugkeerde naar de Nederlanden in 1508, was zijn militaire carrière voorbij. Hij
slaagde er wel in om terug in dienst te gaan bij het Bourgondisch-Habsburgse hof. Hij maakte
daarbij gebruik van zijn verworven talenten in het buitenland. Zo hield hij in 1516 het toezicht
over de artillerie in Mechelen en maakte hij ook gebruik van zijn connecties in Frankrijk ten
bate van de Nederlandse diplomatie.109 Aangezien hij zijn heer niet langer persoonlijk kon
bijstaan in oorlogstijd, besloot hij om zijn kennis en ervaring nu neer te pennen en hoopte
hiermee de jonge kleinzoon van Maximiliaan I, Karel V, van dienst te zijn.110 Filips van Kleef
schreef in 1516 zijn traktaat “Instruction de toutes manières de guerroyer tant par terre que
par mer et des choeses y servantes redigee par escript par messire Philippe, duc de Cleves,
comte de la Marche et seigneur de Ravestein”. 111 Naast oorlogstactieken en militaire
instructies behandelde hij daarin vooral de organisatorische aspecten van de uitrusting van
oorlogsschepen. De aanwijzingen en ideeën die hij in zijn traktaat heeft neergeschreven zijn
bijzonder modern voor zijn tijd. Dit kan worden verklaard door zijn ervaringen in het
Middellandse Zeegebied, dat in de zestiende eeuw op maritiem vlak van een hoger niveau
was dan Noordwest-Europa. Het belangrijkste gegeven dat het werk zo modern maakte, was
de grote belangstelling voor het plaatsen van zwaar geschut aan boord. Het besef dat een
zeeslag kon worden gewonnen zonder zelfs te enteren was een enorme vernieuwing.112 In het
traktaat werd voor verschillende scheepstypes beschreven waar de artillerie het best kon
worden gepositioneerd. Hij behandelde daarbij zeer precies welk geschut het meest geschikt
was voor de verschillende delen van schepen. Zo diende bijvoorbeeld het benedendek voor de
zware artillerie en waren de voor- en achterkastelen eerder geschikt voor lichtere kanonnen.
Voorts stelde hij ook de verbouwing van schepen aan de kaak. Het invoeren van
geschutpoorten was daarbij de belangrijkste innovatie. Het was een uitvinding die pas rond
het begin van de zestiende eeuw voor het eerst, vermoedelijk in Frankrijk, had
plaatsgevonden. Dankzij deze nieuwe vinding konden schepen meer zware artillerie dragen,
aangezien kanonnen nu ook benedendeks geplaatst konden worden.113 Ook waren inwendige
verstevigingen volgens hem van groot belang. Deze dienden de terugslag van het geschut op
te vangen telkens wanneer kanonskogels werden afgevuurd.
Al vanaf de veertiende eeuw werd het de gewoonte dat schepen de vlag van hun land of stad
van herkomst voerden. Ook in het traktaat van Filips van Kleef is er veel aandacht besteed
aan het uiterlijk van schepen. Ook hier gaf hij nauwkeurig aan waar de verschillende soorten
vlaggen dienden te worden geplaatst. 114 Door het rijkelijk versieren van schepen met
marskleden, vlaggen, wapenschilden en schilderwerk werd het vorstelijk aanzien bevorderd.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

108 J. PAVIOT, Philippe de Clèves seigneur de Ravestein, Parijs, Editions Champion, 1997, 20-21.
109 J. PAVIOT, Philippe de Clèves seigneur de Ravestein, Parijs, Editions Champion, 1997, 24.
110 L. SICKING, “Philip of Cleves, Instruction de toutes manières de guerroyer and the fitting out of warships In
the Netherlands during the Habsburg-Valois wars” in J. Haemers, H. Wijsman en C. Van Hoorbeeck (eds.),
Entre la ville noblesse et l’état: Philippe de Clèves (1456-1528), homme politique et bibliophil, Turnhout,
Brepols Publishers, 2007, 118-119.
111 J. PAVIOT, Philippe de Clèves seigneur de Ravestein, Parijs, Editions Champion, 1997, 35-69.
112 L. SICKING, Zeemacht en onmacht (supra, n. 23), 179, 205-206.
113 L. SICKING, “Philip of Cleves and the fitting out of warships” (supra, n. 105), 126-127.
114 J. PAVIOT, Philippe de Clèves seigneur de Ravestein, Parijs, Editions Champion, 1997, 46-49.	

	
 	
 27	

	
 	
 	

	
 	
 	

	

Dit was in het bijzonder belangrijk voor het schip van de vorst zelf en voor het
admiraalsschip. Naast versiering en prestige speelden natuurlijk ook de officiële status,
herkenbaarheid en seining evenzeer een belangrijke rol.115 In artikel X van de ordonnantie van
1488 stond reeds dat alle Nederlandse schepen verplicht waren om de vlag van de admiraal te
voeren. In de vervangende ordonnantie van 1540 werd de verplichting tot het voeren van de
vorstelijke vlag daar nog aan toegevoegd en inbreuken hierop werden zelfs met een boete
gesanctioneerd. Tot op vandaag heeft men deze lijn doorgetrokken. In artikel 91 van het VN-
zeerechtenverdrag116 dient elk schip de vlag te voeren en onder registratie te staan van een
vlaggenstaat.

5.2 De Vlaamse Opstand en de heren van Veere

In het jaar waarin de Vlaamse Opstand (1488) losbarstte, werd de ambtsperiode van Filips
van Kleef als admiraal beëindigd. Tijdens deze periode van onrust en oorlog die tot 1492
duurde, volgden twee admiralen elkaar snel op. De eerste, Frederik Eitel, overleed in 1490 en
zijn opvolger, Cornelis van Bergen, maakte reeds in 1491 plaats voor de eerste Veerse
admiraal van de Nederlanden. Dit luidde het begin in van een zesenzestig jaar durende
periode waarin de heren van Veere het admiraalschap in hun geslacht vererfden. De Veerse
admiralen hebben gedurende deze periode de Habsburgse maritieme organisatie in de
Nederlanden verder uitgebouwd dankzij hun eigen macht en gunstige positie.117 Dat deze
heren van Veere een ideaal verlengstuk bleken te zijn voor het centrale gezag, werd reeds
vastgesteld in het tweede hoofdstuk bij de paragraaf over Zeeland.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

115	
 L. SICKING, Zeemacht en onmacht (supra, n. 23), 196.	

116 Art. 91 Verdrag van de Verenigde Naties inzake het recht van de Zee van 10 december 1982, United Nations
Treaty Series, Vol. 1833, I-31363, 433.
117 L. SICKING, Zeemacht en onmacht (supra, n. 23), 53-55.	

	
 	
 28	

	
 	
 	

	
 	
 	

	

6. Besluit

De Bourgondische hertogen hebben eerst en vooral voor een eenmaking gezorgd van de
gebieden in de Lage Landen. Zij streefden daarbij naar een centralisatie op bestuurlijk vlak. In
de vijftiende eeuw kenden de Bourgondische Nederlanden, die toen een personele unie
vormden, dan ook een bloeiende ontwikkeling van staatsinstellingen en bestuurlijke
specialisatie. Dit maakte heel wat mogelijkheden vrij voor het Habsburgse gezag, die de
leiding over de Nederlanden op het eind van de vijftiende eeuw overnamen. Deze overgang
ging echter niet zonder slag of stoot. Op het einde van de vijftiende eeuw was het centrale
bestuur in een crisis beland waardoor het particularisme, uitgaande van de gewesten,
opflakkerde. Het Groot Privilege en de Vlaamse opstand zijn hiervan ongetwijfeld de meest
tekenende voorbeelden. De strijd tussen enerzijds het streven naar eenheid door het centrale
gezag en anderzijds het streven naar autonomie door de gewesten, is sinds de Bourgondische
eenmaking niet meer gaan liggen. Deze tweestrijd is dan ook kenmerkend geweest voor het
traditionele bestuurlijk karakter in de Nederlanden. Het verklaart waarom het tot stand
brengen van een eigen permanente oorlogsvloot door het centrale gezag in de vijftiende en
slechts zeer beperkt in de zestiende eeuw, is voorgekomen. Hoewel eigen oorlogsvloot een
uiting was van onafhankelijkheid en macht, weerhield het ontbreken hiervan het centrale
gezag er niet van om een monopolie te vestigen op het maritieme geweld dat vanuit de
Nederlanden werd georganiseerd. Door middel van alternatieven zoals het beroep doen op
particuliere oorlogsvaart en het huren van schepen bleek het gezag evenzeer succesvol bij het
vestigen van de controle over haar onderdanen. Bovendien had men met het Hollandse gewest
een stevig aanbod aan schepen en aangezien dit gewest sterk op autonomie gericht was, bleek
het centrale gezag zelfs gedwongen om met particulieren en stedelingen samen te werken.
Er werd door het centrale gezag dus gretig gebruik gemaakt van particulier geweld. Om
hierop controle te kunnen krijgen was het wel noodzakelijk dat het centrale gezag gebruik
maakte van effectieve regelgeving. Europese vorsten streefden steeds meer naar een
onderscheid tussen legale en illegale vormen van maritiem geweld. Na de bestuurlijke
ontwikkelingen in de vijftiende eeuw had men ook betere mogelijkheden om effectieve
regelgeving uit te vaardigen. Reeds in 1458, onder de Bourgondische hertog Filips de Goede,
werd een dergelijk onderscheid gemaakt ter bestrijding van de piraterij. Onder het Habsurgse
gezag werd vervolgens de Ordonnantie op de Admiraliteit van 1488 uitgevaardigd. Dit was
een eerste echte poging van het centrale gezag om aan de hand van voldoende
dwangmiddelen en maatregelen, werkelijk grip te krijgen op de verschillende vormen van
geweld op zee. Door het verschaffen van bijvoorbeeld kaperbrieven en represaillebrieven
werden onderdanen afhankelijk van een machtiging en had het centrale gezag de touwtjes in
handen. Het bestrijden van piraterij en het beschermen van de koopvaardij en de visserij
konden eindelijk effectief worden gerealiseerd. Dit kwam de welvaart van de kustgebieden
ten goede en droeg uiteindelijk ook bij tot het prestige van het vorstelijk gezag in het
algemeen.
Voor het realiseren van een alleenrecht op het maritieme geweld in de Nederlanden was de
belangrijkste rol weggelegd voor de admiraal. De bestaansoorsprong van de admiraalsfunctie
in de Nederlanden lag in Vlaanderen. Toen de Vlaamse admiraalsfunctie zich namelijk in de
eerste helft van de vijftiende eeuw steeds meer tot een admiraalsambt ontwikkelde, kon het

	
 	
 29	

	
 	
 	

	
 	
 	

	

ambt stilaan ook in de andere kustgewesten van de Nederlanden worden geïntroduceerd. In
1485 werd uiteindelijk één gemeenschappelijke admiraal benoemd voor de Nederlanden, die
de plaatsvervanger van de vorst op zee werd. De bevoegdheden van de admiraal werden dan
ook duidelijk en nauwkeurig in de ordonnantie van 1488 bepaald. De meest geschikte edelen
voor de uitoefening van dit ambt, bleken de heren van Veere uit Zeeland te zijn. Met de
ordonnantie van 1540 heeft Karel V vervolgens een aantal bevoegdheden van de admiraal
naar het vorstelijk niveau overgedragen. Op die manier voorkwam de vorst een te ruime
bevoegdheidsomschrijving van de Veerse admiralen en konden de heren van Veere efficiënter
worden ingezet voor de uitoefening van de essentie van de admiraalsfunctie, ten bate van de
Habsburgse maritieme politiek.
Doordat de Ordonnantie op de Admiraliteit van 1488 enerzijds voor de vestiging heeft
gezorgd van een geweldsmonopolie op zee en anderzijds aan de admiraal de mogelijkheid gaf
om een eigen gerechtelijke apparatuur in te stellen, kan deze ordonnantie worden beschouwd
als de wettelijke basis voor een permanente gerechtelijke organisatie op maritiem vlak in de
Nederlanden. In zekere zin vinden de huidige Belgische en Nederlandse marine er ook hun
bestaan in terug.

	

	

	
 	
 30	

	
 	
 	

	
 	
 	

	

Bibliografie

Wetgeving

Ordonnantie op het zeewezen van Filips de Goede, 28 juni 1458, Archief van de Staten van
Holland vóór 1572, 2413 f. 103r-104r.

Nationaal Archief, Den Haag, Handschriften Derde Afdeling [verworven tot 1950], nummer
toegang 3.22.01.01, inventarisnummer 683.

ALLART, J., Groot Placaatboek: vervattende de placaaten, ordonnantien en edicten van de
hoog mog. heeren Staaten generaal der Verenigde Nederlanden; en van de edele groot mog.
heeren Staaten van Holland en Westvriesland, Volume 2, 1792, 14 maart 1477 groot
Privilegie van Vrouwe Maria, aan Holland en Zeeland, 658.

CAU, C., Groot Placaatboek: vervattende de placaaten, ordonnantien en edicten van de hoog
mog. heeren Staaten generaal der Verenigde Nederlanden; en van de edele groot mog. heeren
Staaten van Holland en Westvriesland, Volume 4, 1705, 3 maart 1492 Ordonnantie op de
Admiraliteyt der Nederlanden, 1208-1215.

CAU, C., Groot Placaatboek: vervattende de placaaten, ordonnantien en edicten van de hoog
mog. heeren Staaten generaal der Verenigde Nederlanden; en van de edele groot mog. heeren
Staaten van Holland en Westvriesland, Volume 4, 1705, 27 december 1540, “Ordonnantie op
de zeevaert der Nederlanden, by keizer Karel gegeven tot Namen”, 1215-1219.

Verdrag van de Verenigde Naties inzake het recht van de Zee van 10 december 1982, United
Nations Treaty Series, Vol. 1833, I-31363, 581 p.

Rechtsleer & literatuur

BLOK, D.P., Algemene Geschiedenis Der Nederlanden – deel 4, Haarlem, Fibula-van
Dishoeck, 1980, 497 p.

BLOK, D.P., Algemene Geschiedenis Der Nederlanden – deel 5, Haarlem, Fibula-van
Dishoeck, 1980, 551 p.

BRUIJN, J.R., Kaapvaart en piraterij, 2009, Leiden, Universiteit Leiden, 12 p.

	
 	
 31	

	
 	
 	

	
 	
 	

	

DAMEN, M., De staat van dienst: de gewestelijke ambtenaren van Holland en Zeeland in de
Bourgondische periode (1425-1482), Haarlem, Uitgeverij Verloren, 2000, 571 p.

DE BAERE, G., LENAERTS, K., VAN NUFFEL, P. en WOUTERS, J., Publiekrecht II:
Internationaal en Europees recht, 2014, VRG, Leuven, 345-346

DEBOIS, J.M., “De Bourgondische eenmaking” in Francia Media Inferior : Genealogieën der
Vorsten-Families in de Lage Landen tijdens de Middeleeuwen (800-1500), Uitgave in eigen
beheer, www.jemade.be/pages/tekstenframe.htm, (31) 1-18.

HAEMERS, J. en SICKING, L., “De Vlaamse Opstand van Filips van Kleef en de Nederlandse
opstand van Willem van Oranje. Een vergelijking”, Tijdschrift voor geschiedenis 119 Nr. 3,
2006, 328-347.

KERCKHOFFS – DE HEIJ, A.J.M., De Grote Raad en zijn functionarissen, academisch
proefschrift, Amsterdam, 1980, 200 p.

LUNSFORD, V.W., Piracy and privateering in the golden age Netherlands, New York,
Basingstoke Palgrave Macmillan, 2005, 376 p.

PAVIOT, J., La politique navale des ducs de Bourgogne 1384-1482, Lille, Presses
Universitaires de Lille, 1995, 335 p.

PAVIOT, J., Philippe de Clèves seigneur de Ravestein, Parijs, Editions Champion, 1997, 120 p.

POLLENTIER, F., De Admiraliteit en de oorlog ter zee onder de Aartshertogen, Brussel
Koninklijk Legermuseum, 1972, 202 p.

RITSEMA, A., Pirates and privateers from the Low Countries, C.1500-C.1810, Deventer,
2008, 112 p.

ROELOFSEN, C.G., L’amaurité à Veere, considérée dans ses attributions judiciaires (XVe-
XVIe siècles), Publications du Centre Européen d'Etudes Bourguignonnes, 1984, vol. 24, 67-
80.

SICKING, L., Zeemacht en onmacht. Maritieme politiek in de Nederlanden 1488-1558,
Amsterdam, De Bataafsche Leeuw, 1998, 247 p.

SICKING, L. en VAN RHEE, C., “Prijs, procedure en proceskosten. De afhandeling van een
prijszaak volgens de Romano-canonieke procedure voor de Admiraliteit en de Grote Raad van
Mechelen tijdens de Engels-Schotse oorlog van 1547”, The Legal History Review, Vol.71(3),
2003, 339-357.

	
 	
 32	

	
 	
 	

	
 	
 	

	

SICKING, L., “Philip of Cleves, Instruction de toutes manières de guerroyer and the fitting out
of warships In the Netherlands during the Habsburg-Valois wars” in J. HAEMERS, H.
WIJSMAN en C. Van HOORBEECK (eds.), Entre la ville noblesse et l’état: Philippe de Clèves
(1456-1528), homme politique et bibliophil, Turnhout, Brepols Publishers, 2007, 117-142.

SICKING, L., “Ten faveure van Veere en de vorst. De heren van Veere als makelaars van
macht tussen zee en vasteland, ca. 1430-1558”, in P. BLOM, P. HENDRIKX en G. VAN
HERWIJNEN (eds.), Borsele Bourgondië Oranje: heren en markiezen van Veere en Vlissingen
1400-1700, Hilversum, Uitgeverij Verloren, 2009, 27-60.

SICKING, L., De piraat en de admiraal, Leiden, Brill, 2014, 35 p.

SPIJKERBOER, A., Van hunebed tot Deltawerken: een korte introductie van de geschiedenis
van Nederland, Kampen, Kok Omniboek, 2007, 96 p.

SIGMOND, J.P., Zeemacht in Holland en Zeeland in de zestiende eeuw, Hilversum, Verloren,
2013, 431 p.

TER HAAR, J., Geschiedenis van de Lage Landen, heersers der Nederlanden, Uitgeverij Kok,
2004, 262 p.

VAN STEENSEL, A., “Noblemen in an urbanised society: Zeeland and its nobility in the late
Middle Ages, Journal of Medieval History”, Vol.38(1), 2012, 76-99.

VAN STEENSEL, A., Edelen in Zeeland: macht, rijkdom en status in een laat middeleeuwse
samenleving, Hilversum, Uitgeverij Verloren, 2010, 492 p.

VRANCKEN, V., “Papieren munitie. Een pamflet over verraad tijdens de Brusselse opstand
tegen Maximiliaan van Oostenrijk (1488-1489)” in Handelingen der Koninklijke Zuid-
Nederlandse Maatschappij voor Taal- en Letterkunde en Geschiedenis, Volume: 66,
Koninklijke Zuid-Nederlandse Maatschappij voor Taal-, Letterkunde en Geschiedenis, 2013,
47-62.

Internetbronnen
	

http://www.blikopdewereld.nl/geschiedenis/nederland/geschiedenis-nederland/890-een-
geschiedenis-van-nederland-deel-2-de-periode-voor-de-bourgondiers-en-de-bourgondische-
tijd.

http://www.dutchrevolt.leiden.edu/dutch/begrippen/Pages/geschiedenis-
admiraalvandezee.aspx.

	
 	
 33	

	
 	
 	

	
 	
 	

	

http://eunavfor.eu/home/about-us/.

http://www.isgeschiedenis.nl/archiefstukken/daders-en-slachtoffers-de-nederlandse-
betrokkenheid-bij-kaapvaart-en-piraterij-inleiding/.

http://marineschepen.nl/algemeen/oprichting-van-de-marine.html.

http://www.mc.nato.int/ops/Pages/OOS.aspx.

http://www.staten-generaal.nl/historische_gebeurtenis/550_jaar_staten_generaal.

